

Attachment 8 �

Range of Alternatives and Options Evaluated�

SR 520, I-5 to Medina:
Bridge Replacement and HOV Project

Supplemental Draft EIS

Range of Alternatives and
Options Evaluated

December 2009

��
��

��
��

 ��
��
��

 ��
 ��

��
��
��
��

 ��
��

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

Contents �
Acronyms and A bbreviations ... v�

Introduction .. 1�

Why is this appendix included in the supplemental draft environmental �

impact statement? ... 1�

What information will I find in this document? ... 1�

What information sources were used to develop this appendix? 2�

Range of Alternatives and Optio ns Evaluated: 1998 to 2009 ... 3�

Overview ... 3�

1998 to 2000—Trans-Lake Washington Study .. 3�

2000 to 2002—Trans-Lake Washington Project .. 9�

2002 to 2005—Transition to SR 520 Bridge Replacement and HOV Project 35�

2006—Alternatives Evaluated in the Draft EIS .. 52�

2007 to 2008—SR 520 Mediation Process .. 68�

2009—Development of the SDEIS .. 74�

Progress and Next Steps... 79�

References and Bibliography .. 81�

Attachments

1 Project Development Process – August 2009

2 History of NEPA Process and Alternatives

SDEIS_ALTS-OPS_EVAL.DOC iii�

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

List of Exhibits page number

1 I-5 to Medina Project Alternatives Summary Timeline .. 5 �

2 Summary of Screening Analysis .. 13�

3 Summary of the Second-Level Screening Process... 17 �

4 Draft EIS 4-Lane and 6-Lane Alternatives from I-5 to Portage Bay 56 �

5 Draft EIS 4-Lane and 6-Lane Alternatives from Portage Bay to Lake Washington.......... 57 �

6 Draft EIS Community Ideas for the Design of the Seattle Lids ... 59 �

7 Draft EIS Pacific Interchange Option from Portage Bay to Lake Washington.................. 61 �

8 Draft EIS Second Montlake Bridge and No Montlake Freeway Transit Stop �

Options .. 63 �

9 SDEIS No Build Alternat ive Cross Section .. 76 �

10 SDEIS 6-Lane Alternative Cross Section .. 76 �

11 SDEIS Options A, K, and L—Montlake and University of Washington Areas 77 �

12 SDEIS 6-Lane Alternative at the Evergreen Point Bridge (Common to all �

Options)... 78 �

SDEIS_ALTS-OPS_EVAL.DOC iv

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

Acronyms and Abbreviations �

BRT bus rapid transit

C/D collector-distributor

CFR Code of Federal Regulations

Study Committee Trans-Lake Washington Study Committee

Draft EIS Draft Environmental Impact Statement

Ecology Washington State Department of Ecology

EIS environmental impact statement

EPA U.S. Environmental Protection Agency

FHWA Federal Highway Administration

FTA Federal Transit Authority

HCT high-capacity transit

HOV high-occupancy vehicle

I-5 Interstate 5

I-90 Interstate 90

I-405 Interstate 405

I-5 to Medina Project I-5 to Medina: Bridge Replacement and HOV
Project

LIC Local Impact Committee

LOS level of service

NEPA National Environmental Policy Act

NOAA Fisheries National Oceanic and Atmospheric
Administration Fisheries (formerly National
Marine Fisheries Service)

ROD Record of Decision

SAC Signatory Agency Committee

SAFETEA-LU Safe, Accountable, Flexible, Efficient

Transportation Equity Act: A Legacy for Users

SAGES Statewide Advisory Group for Environmental
Stewardship

SDEIS_ALTS-OPS_EVAL.DOC v

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

SDEIS Supplemental Draft Environmental Impact
Statement

SEPA State Environmental Policy Act

SR State Route

SR 520 Program SR 520 Bridge Replacement and HOV Program

TDM transportation demand management

Trans-Lake Project Trans-Lake Washington Project

Trans-Lake Study Trans-Lake Washington Study

WSDOT Washington State Department of
Transportation

SDEIS_ALTS-OPS_EVAL.DOC vi

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

Introduction

Why is this appendix included in the
supplemental draft environmental
impact statement?
The purpose of this appendix is to describe the history of alternatives

development for the State Route (SR) 520 corridor as it relates to the SR

520, I-5 to Medina: Bridge Replacement and HOV Project (I-5 to Medina

Project). This report provides the framework, context, and supporting

details for understanding how the I- 5 to Medina Project has evolved,

screening that has occurred throughout the project to narrow and

define the scope of the alternatives, and legislative actions that have

influenced the project.

What information will I find in this
document?
Most of this discipline report (Appendix Z to the Supplemental Draft

Environmental Impact Statement [SDEIS]) provides information about

how the I-5 to Medina Project alternatives were developed and how

they evolved as the SR 520 Bridge Replacement and HOV Program has

progressed. This appendix discusses the alternatives and options in

chronological order as much as possible, from the Trans-Lake

Washington Study (Trans-Lake Study) in 1998 to the alternatives

developed for the SDEIS in 2009. The following sections are included in

this report:

�x� Range of Alternatives and Options Evaluated: 1998 to 2009

discusses project timelines, sources of information, and the

evolution of the alternatives.

�x� Progress and Next Steps provides summary remarks and describes

the next steps in project development.

�x� References and Bibliography provides the cited references and

other documents used in the preparation of this report.

�x� Attachments

1. Project Development Process – August 2009

2. History of NEPA Process and Alternatives

SDEIS_ALTS-OPS_EVAL.DOC� 1

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

What information sources were used
to develop this appendix?
Numerous documents were reviewed and used to prepare this

appendix. These documents are listed in the References section of this

report.

Four documents were used most frequently to describe the I-5 to

Medina Project range of alternatives. These documents include:

�x� The Trans-Lake Study, which marks the initiation of the current

program (Trans-Lake Washington Study Committee 1998, 1999a,

and 1999b)

�x� The SR 520 Bridge Replacement and HOV Project Draft

Environmental Impact Statement (WSDOT 2006) and appendices

�x� SR 520 – Bridge and HOV Project Westside Project Impact Plan

(WSDOT 2008)

�x� Other chapters and appendices of this SDEIS

SDEIS_ALTS-OPS_EVAL.DOC� 2

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

Range of Alternatives and
Options Evaluated: 1998 to
2009

Overview
The following sections describe project timelines, sources of �

information, and evolution of the alternatives development, including �

design of SR 520 alternatives that were considered and options �

evaluated but not selected for further consideration.�

Two attachments are included at the end of this appendix. �

Attachment 1, Project Development Process – August 2009, was �

developed for the Regulatory Agency Coordination Process and �

summarizes the project development process. Attachment 2, History of �

NEPA Process and Alternatives, summarizes the history of alternatives, �

options, and select legislative direction. �

Exhibit 1, I-5 to Medina Project Alternatives Summary Timeline, �

summarizes the National Environmen tal Policy Act (NEPA) application �

process and provides a chronology of the studies performed on the �

various alternatives.�

1998 to 2000—Trans-Lake Washington
Study
The Trans-Lake Study was authorized by the State Transportation

1998–2000 Trans-Lake Washington
Commission and funded by the State Legislature in 1997. Its Study
purpose was envisioned as identifying a set of “reasonable and

The initial study is described on
feasible solutions” to improve mobility across and/or around the pages 4 to 9. This study considered

potential project problems and solutions. north end of Lake Washington. Although increasing traffic
It outlined options to be considered

congestion on SR 520 motivated the study, improvements were further for economic, environmental,
and design studies prior to initiating the considered within an area from Inte rstate 90 (I-90) on the south to
Draft EIS.

SR 522 on the north, and from west of I-5 to the eastern end of

SR 520 (WSDOT 2006).

The study integrated a wide variety of transportation options into

proposed solutions. The options included increased highway and

transit capacity, travel demand management, new or enhanced bicycle

and pedestrian facilities, and environmental mitigation and

SDEIS_ALTS-OPS_EVAL.DOC 3

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

enhancements. Recommended solutions would then be advanced into a

phase of more detailed design and study.

The focus was on transportation as a means of access among

employment, housing, and activities , and for businesses to move their

products and provide services efficiently and reliably while minimizing

and mitigating effects and, where possible, enhancing the quality of the

neighborhoods, the region, and the environment. In the Trans-Lake

Study corridor, transportation is inextricably linked with land use,

patterns of growth, and environmenta l quality (Trans-Lake Washington

Study Committee 1999a).

This section provides information about the following Trans-Lake

Study topics:

�x The Study Committee

�x Problem Statement and Potential Solutions

�x Trans-Lake Washington Study Recommendations

The Study Committee

Administered through the Washington State Department of

Transportation’s (WSDOT’s) Office of Urban Mobility, the Trans-Lake

Study was guided by a 47-member committee. Committee members

represented local and regional governments, as well as neighborhood,

business and advocacy interests within the Trans-Lake Study corridor.

In May 1998, Washington State’s Secretary of Transportation, Sid

Morrison, appointed the Trans-Lake Study Committee. Its purpose was

to involve all the diverse interests that would be affected by the Trans-

Lake Study solutions and the development of those solutions (Trans-

Lake Washington Study Committee 1999b).

Problem Statement and Potential Solutions

The goal of the Trans-Lake Study was agreement among interests in the

study area on a set of solutions with the potential to improve mobility

across and around the lake. To reach this goal required a series of steps.

The first step was to develop a problem statement to set the parameters

for the study and the criteria to be used in assessing solutions.

Over a 14-month period, the Trans-Lake Study Committee identified

four problems that the solutions should address (Trans-Lake

Washington Study Committee 1998). Each problem was expected to

become more critical in the future. The four problems included:

SDEIS_ALTS-OPS_EVAL.DOC 4

Catastrophic failure
scenario

Continued operation
scenario

Minimum footprint

with High Capacity
Transit (HCT) compatibility

with smaller pontoons
and no HCT

Include one HOV lane
in each direction, and HCT

Include one HOV lane
in each direction,
with HCT compatibility

High lanes with
Pacific St. interchange

Tunnel or tube options

with Pacific St.
interchange

with no Montlake
freeway transit stop

with second
Montlake bridge

Redesign Montlake
interchange

Redesign Pacific Street interchange; Full tunnel options; Retrofit / transit tunnel; Tunnel from UW to floating bridge; Second Montlake Cut bridge;
Tunnel and viaduct; Modified Pacific Street interchange; Retrofit and tunnel to north; Short tunnel interchange

Arboretum and
Montlake tunnels

Interchange east of
Montlake Blvd.
with bridge

Include one HOV lane
in each direction

No Build

4
Lane

6
Lane

8
Lane

1998 - 2000

Trans-Lake
Washington Study

Trans-Lake Washington Project
Recommendations Development

Transition to
SR 520 Bridge Replacement and HOV Project Alternatives Evaluated in the Draft EIS Development

of the SDEISThe SR 520 Mediation Process

2001 2002 2003 2004 2005 2006 2007 2008 2009

A

[Options B - J]

K

L

M
ed

ia
tio

n
O

pt
io

ns

Recommendation:
Consider a

‘No Build’ alternative

Recommendation:
Consider a ‘Minimum
Footprint’ alternative

Recommendation:
Consider a 6-lane

alternative with
high capacity transit

Recommendation:
Consider an 8-lane

alternative with
high capacity transit

State Legislature asked
WSDOT to reconsider

8-lane alternative.

WSDOT conducted second
assessment, including three

options for I-5 expansion
(tunnel, aerial, frontage road)

PROJECT
DELAYED

due to
funding cuts

WSDOT study found that
I-5 expansion options were

not feasible due to
significant impacts to areas

adjacent to I-5.

Project area communitites
requested that WSDOT

re-evaluate the alternative.

WSDOT traffic analysis found
that alternative would not
operate at full capacity by

2030 because congestion at
the I-5 and I-405 interchanges

would limit use of SR 520.

Due to impacts identified
during previous evaluations,
the 8-lane alternative was
not included for review in

the Draft EIS.

Decision was made
 to use I-90, rather than
SR 520, as the region’s
initial corridor for HCT.

Three Westside options for 6-lane alternative
are evaluated in Draft EIS (described below).

This alternative would be designed to
accommodate HCT in the future.

6-lane HCT option not
carried forward; 6-lane

alternative in Draft EIS would
be designed to accomm.

HCT in the future.

‘No Action’ alternative was recommended
for consideration in the Draft EIS.

4-lane alternative was recommended for consideration in the Draft EIS.
WSDOT developed two design options (described below).

6-lane alternative was refined and recommended for consideration in the Draft EIS.
A variety of options were considered for the 6-lane alternative; a total of

eight design options (including four Westside options and four Eastside options)
were developed for consideration in the DEIS.

WSDOT considered tunnel/tube options. Due to corridor’s soil
conditions, a tunnel would have to be so deep that highway

access would be limited. A tube submerged below the lake could
interfere with navigation and fish passage, and create extensive
surface disturbance at each end. Therefore, these options were

eliminated from consideration.

Other analysis:

• Transportation Demand Management (TDM)

• Cost Estimation Methodology

• Interchange Design Analysis

• Local Traffic Impact Analysis

• Lid Design Options Development

• Stormwater Management Analysis

• Tolling Studies

WSDOT evaluated a partial tunnel project through Seattle. This approach would cause substantial
disruption to ecosystems and neighborhoods. Option was eliminated from consideration in the

Draft EIS due to high costs (estimated $8 Billion) and environmental impact.

Option would eliminate existing Montlake interchange, replace with new connection between
SR 520, Lake Washington Blvd., intersection of Montlake Blvd. and Pacific St. near

UW campus. Adds new bridge crossing Union Bay and Ship Canal, south of Husky Stadium.

Option would eliminate Montlake freeway transit stop.
This option would require relocation of existing transit riders and service.

Option would include a second drawbridge across Montlake Cut,
parallel to existing Montlake Bridge.

Because the existing SR 520 Bridges may not remain intact through 2030,
the No Build alternative included two scenarios (described below)

that considered what would happen if the bridges were not replaced.

Under this scenario, both the Portage Bay
and Evergreen Point Bridges would be lost.

Under this scenario, SR 520 would continue to operate as it does today.

No Build – continued operation
scenario was re-evaluated in
the SDEIS. Design life of the

Evergreen Point Bridge is
estimated at 10 to 15 years;

A severe storm could cause it to
fail sooner. No Build alternative
is inconsistent with WSDOT’s

safety/reliability standards. Given
vulnerabilities of existing bridges,
No Build is not a likely scenario.

In light of previous studies,
4-lane alternative was not

evaluated further
in SDEIS.

Original 4-lane alternative was changed for Draft EIS to
include standard shoulders for greater safety/reliability.
Option would be designed to accommodate future HCT.

This option would also include standard shoulders,
but would be built using smaller pontoons and would not

have the capacity to support high capacity transit.

4-lane alternative was
identified in Draft EIS as not

fully meeting the project
purpose and need-- would
not adequately improve the
movement of people and

goods through the corridor.

Additional modeling completed
for the SDEIS confirmed that the
4-lane alternative would provide

substantially lower mobility
than the 6-lane alternative
would for both transit and
general-purpose traffic.

Governor Gregoire identified
state’s preference of 6-lane
alternative; recommended
further evaluation of bridge
design through Seattle, with

input from the City and
affected communities.

Mediation group developed and
reviewed 12 design options

(described below).

6-lane alternative
with Options A, K, and L,
was evaluated in SDEIS.

State Legislature passed ESSB 6009, directing formation of a
mediation group, comprised of 34 organizations and stakeholders,
to prepare a project impact plan (PIP) to address project impacts

on Seattle city neighborhoods and parks, and provide a
comprehensive mitigation approach.

Seattle City Council passed a resolution supporting the preferred
alternative identified by Governor Gregoire, and listing design and

mitigation measures that should be included.

Montlake community requested review of a high bridge option in
their area. WSDOT ruled out the option due to engineering design

issues; large scale cable-stayed or suspension bridge also
out-of-character with surroundings. WSDOT/community

determined this option would have same footprint and provide
same transportation benefits as 6-lane alternative, but have

greater visual effects. Option dropped from further consideration.

Option A maintains existing location of the Montlake interchange
and adds new drawbridge over the Montlake Cut.

Option K includes new single-point urban interchange (SPUI) east of
existing Montlake interchange. New ramps pass below the SR 520

roadway, with northern leg crossing beneath Montlake Cut in a tunnel.

Option L also includes an SPUI, but ramps would rise above SR 520.
Northern leg would cross Montlake Cut on diagonal drawbridge.

These options were developed by the mediation group but
were not carried forward for further refinement.

Mediation group agreed to focus on Options A, K, and L.

Exhibit 1. Range of Alternatives
and Options Evaluated
Summary Timeline
I-5 to Medina: Bridge Replacement and HOV Project

\\simba\proj\Parametrix\180171\GRAPHICS\x_SDEIS_Westside\AppxA_Desc_Alts\RangeofAlts-OptsEvaluated_SummTimeline_v6.ai

http:simba\proj\Parametrix\180171\GRAPHICS\x_SDEIS_Westside\AppxA_Desc_Alts\RangeofAlts-OptsEvaluated_SummTimeline_v6.ai

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

1.� Land use and transportation systems were planned separately and

not integrated in their planning and implementation.

2.� The transportation system suffered from extensive congestion.

3.� Reliability and safety of the system were impaired.

4.� Neighborhoods, business centers, and the environment were

affected.

The next step in developing solutions was to identify individual

actions, programs, or projects that could contribute to improving

mobility. The list of initial concepts, brainstormed by the Study

Committee and augmented by public comments, suggested many more

possibilities than the obvious ones. The full list included more than

100 transit, roadway, and demand management/land use concepts, as

well as concepts for enhancements and mitigation (Trans-Lake

Washington Study Committee 1999b).

The ideas generated went far beyond expanding existing bridges. They

included car and passenger ferries, new crossings on bridges or

submerged tubes, and many high-occupancy vehicle (HOV) and transit

options—including various rail technologies such as light-rail and

monorail. Demand management measures (for example, tolls, increased

parking prices, gas taxes, and transit or carpooling incentives) were

included in the mix, along with land-use changes to encourage people

to work and shop near their homes and to use alternative modes of

travel.

The Study Committee evaluated all of the alternative mobility concepts

across the full range of transportation solutions. The result of this

analysis was a series of six solution sets in addition to the No Build

Alternative. All solution sets in cluded roadway, transit, demand

management, and environmental enhancement concepts, but differed

on their emphasis. Some solution sets were more focused on roadway

and some on transit. Several combinations of HOV and general-purpose

lanes were explored, and various solution sets looked at light rail on

I-90, SR 520, or both (WSDOT 2006).

Trans-Lake Washington Study Recommendations

One clear conclusion of the Study Committee was that no single action,

by itself, would provide an adequate response to the problems. Several

actions would be needed that together would provide additional

roadway and transit capacity, im prove the reliability of the

SDEIS_ALTS-OPS_EVAL.DOC� 7

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

transportation system, reduce demand for highway travel, and reduce

effects of transportation facilities on neighborhoods and the

environment (Trans-Lake Washington Study Committee 1999a).

The benefits and tradeoffs of the various solution sets in terms of

neighborhoods, parks, endangered species, and other aspects of the

built and natural environment were the primary topic of Study

Committee discussions early on (Trans-Lake Washington Study

Committee 1999b). After the solution sets were fleshed out in some

detail, their potential effects could be evaluated, allowing the Study

Committee to discuss the relative pros and cons of each. Potential

effects were rated in a number of categories, including noise,

displacements, arterial traffic, support of local comprehensive plans,

physical barriers, park and refuges, Endangered Species Act issues, and

air and water quality.

The Study Committee then began the task that was its ultimate charge:

deciding on the components of three to four reasonable and feasible

solutions to be carried forward for further analysis. In July 1999, after

evaluating the solution sets and taking public comments, 44 of the

47 members of the Study Committee adopted a set of recommendations

for new transportation elements to be given further study in the

framework of an environmental impact statement (EIS) on the SR 520

corridor (Trans-Lake Washington Study Committee 1999b). The Study

Committee recommendations included:

�x� Floating bridge pontoons must be replaced within their maximum

remaining 25-year service life.

�x� Roadway shoulders and bicycle and pedestrian facilities should be

considered as part of any new or replaced bridge crossing.

�x� The EIS should evaluate the following combinations of additional

transportation elements in each direction on SR 520:

��� One HOV lane in each direction

��� One HOV lane in each direction and high-capacity transit

(HCT)

��� One HOV lane in each direction and one general-purpose lane

in each direction

��� One HOV lane in each direction, HCT, and one general-purpose

lane in each direction

SDEIS_ALTS-OPS_EVAL.DOC� 8

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

�x� The combinations should be evaluated along with No Build and

Minimum Footprint Alternatives. The Minimum Footprint

Alternative would include maintaining the existing four lanes while

improving transit and HOV access to SR 520, bicycle/pedestrian

access, and providing for a median barrier and minimum roadway

shoulders while maintaining a minimal footprint.

�x� During the EIS process, each of the options should be more fully

specified. Those specifications would identify where added lanes

would begin and end, whether the SR 520 corridor is the best option

for a cross-lake HCT route, whether and how I-5 and Interstate 405

(I-405) freeway interchanges to SR 520 should be modified, and

whether and how arterial connections to SR 520 should be

modified, added, or removed.

The Study Committee recognized that a more complete design and a

full environmental and financial analysis would be needed to

determine which solutions would be st address the stated problems

(Trans-Lake Washington Study Committee 1999a). However, the

committee believed that the set of actions outlined for further

consideration had the best potential to be reasonable and feasible of

those examined to that point in time. It was recommended that the

Trans-Lake Study advance to an environmental effects analysis to

provide the basis for selecting a preferred corridor solution.

2000 to 2002—Trans-Lake Washington
Project
This section provides information about the following Trans-Lake

2000–2002 Alternatives Considered
Washington Project (Trans-Lake Project) topics: for the Draft EIS

Consideration of the alternatives �x� Initiation of the Environmental Impact Statement
suggested by the Trans-Lake
Washington Study is described in this �x� First Screening Analysis (2000)
discipline report. This work took

�x Second-Level Screening Analysis (2001) alternatives through first- and second-
level screening analyses, included a

�x Initial Alternatives Analysis (2001–2002) transportation demand management
evaluation, brought four alternatives
forward for consideration, and dropped

Initiation of the Environmental Impact the 8-lane Alternative from further
consideration. Statement

Project Committees

The lead agencies for what was then known as the Trans-Lake Project

were WSDOT, Sound Transit, the Federal Highway Administration

SDEIS_ALTS-OPS_EVAL.DOC� 9

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

(FHWA), and the Federal Transit Authority (FTA). Those agencies

adopted a leadership model that included three committees to help

guide implementation of the Trans-Lake Project and the decisions that

would have to be made at key milestones (Trans-Lake Washington

Project 2000a). The three chartered committees included:

�x� Executive Committee . Elected officials and agency heads capable of

committing their jurisdictions and/or agencies to Trans-Lake

Project recommendations. The role of this committee was to

recommend alternatives, including a preferred alternative, to lead

agencies, using input from other committees and the public. Final

Trans-Lake Project selection decisions were to be made by WSDOT

management, the Washington State Transportation Commission,

the Sound Transit Board, FHWA, and FTA. This committee was

also responsible for overseeing outreach to the public.

�x� Advisory Committee . Representatives from neighborhoods,

business interests, and transportation advocacy groups with

interests in the Trans-Lake Project area. The role of this committee

was to advise the Executive Committee and the Technical Steering

Committee about the issues and concerns of their constituencies, to

review Trans-Lake Project information, provide input on

alternatives and the preferred alternative (including input on

mitigation and enhancement), and provide advice on effective

public involvement for the Trans-Lake Project.

�x� Technical Steering Committee . Appointed representatives from

the jurisdictions, tribes with jurisdiction, agencies represented on

the Executive Committee, and other resource agencies with

regulatory or approval roles in the Trans-Lake Project. The Steering

Committee’s role was to guide and review the technical progress of

the EIS and represent members’ jurisdictions and agencies in

achieving agreement during scoping. This committee would

propose actions and make technical recommendations to the

Executive Committee.

Purpose and Need

In June 2000, the Executive and Technical Steering Committees

endorsed the Purpose and Need statement for the Trans-Lake

Washington EIS (Trans-Lake Washington Project 2000b). The purpose

of the proposed action was to improve mobility for people and goods

across Lake Washington within the SR 520 corridor from Seattle to

Redmond in a manner that would be safe, reliable, and cost-effective

SDEIS_ALTS-OPS_EVAL.DOC� 10

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

while avoiding, minimizing, and/or mitigating effects on

neighborhoods and the environment.

The need for the proposed action was adapted from the Trans-Lake

Study problem statement, and was identified as addressing the four

problems identified therein (land use and transportation systems not

being integrated in their planning and implementation; the

transportation system suffering from extensive congestion; reliability

and safety of the system being impaired; and neighborhoods, business

centers, and the environment being affected).

Notice of Intent

On July 18, 2000, FHWA and FTA, in cooperation with the co-lead

agencies WSDOT and Sound Transit, published a Notice of Intent in the

Federal Register advertising the preparation of an EIS for

improvements to the SR 520 corridor from Seattle to Redmond. HCT

alternatives were to be considered for the SR 520 and I-90 corridors at a

programmatic level (FHWA and FTA 2000).

The following alternatives were under consideration at the time of

publication of the Notice of Intent:

�x� No build

�x� Maintain SR 520 as four lanes, but improve access, operation, and

safety

�x� Add one HOV lane in each direction

�x� Add one HOV lane and HCT in each direction

�x� Add one HOV lane and one general-purpose lane in each direction

�x� Add one HOV lane, HCT, and one general-purpose lane in each

direction

Each Build Alternative was also to include transportation system

management measures, transportation demand management (TDM)

measures, bicycle and pedestrian facilities, and environmental and

neighborhood mitigation and enhancement measures.

During 2000, WSDOT, Sound Transit, FTA, and FHWA carried forward

the committees’ SR 520 recommendations by initiating the EIS process

to evaluate improvements in the SR 520 corridor, including replacement

options for the Portage Bay and Evergreen Point Bridges. For the next

2 years, the team continued to work on the Trans-Lake Project and

SDEIS_ALTS-OPS_EVAL.DOC� 11

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

develop alternatives while receiving ideas from the public (WSDOT

2006).

Formal public scoping was conducted from June 2000 to August 2000.

During public scoping, public meetings and community briefings were

held to provide information and ga ther input, community and city-

sponsored newsletters were distributed, a project newsletter was

mailed to over 3,600 recipients, and a project website and project

hotline were set up. The following 19 alternatives plus the No Build

Alternative were suggested in the course of public scoping:

�x No Build

�x Minimum Footprint

�x HOV lanes

�x General-purpose and HOV lanes

�x General-purpose lanes

�x Bus and vanpool only lanes

�x HOV tunnel

�x New freeway bridge between I-5, Sand Point, Kirkland, and I-405

�x New 4-lane arterial bridge between Sand Point and Kirkland

�x Close SR 520 interchanges between I-5 and I-405

�x Modify HOV operations

�x Lane conversions to HOV or transit

�x HCT in SR 520 corridor

�x HCT in I-90 corridor

�x Mid-lake HCT connector between SR 520 and I-90

�x New north lake HCT corridor between Sand Point/Kirkland

�x New north lake HCT corridor between Madison and Kirkland

�x Increase effectiveness/investment in TDM

�x Passenger ferry

�x Arterial connections

The Trans-Lake Project team studied all of the alternatives identified

during scoping through a first-level and a two-part second-level

screening process. First- and second-level screening analyses are

summarized in Exhibit 2.

SDEIS_ALTS-OPS_EVAL.DOC 12

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

Exhibit 2. Summary of Screening Analysis

Screening Phase� Alternative

Solution Categories or Highway solutions
Themes Transit solutions

Transportation demand management solutions

Other solutions (for example, ferries or arterial
streets)

Alternatives passed to No Build
second-level screening Minimum Footprint

HOV lanes

General-purpose and HOV lanes

Bus and vanpool lanes only

HCT in SR 520 corridor (seven route options)

HCT in I-90 corridor (two route options)

Mid-lake HCT corridor (one route option)

The goal of the process was to select the most promising options for

more detailed analysis in the EIS (Trans-Lake Washington Project

2000c). Each alternative was to be measured against criteria established

by the Trans-Lake Project participants. Those criteria and their

performance measures would be based on the purpose and need for the

Trans-Lake Project. The proposed criteria were to be reviewed by the

Technical Steering Committee, the Advisory Committee, and the public,

and then recommendations would be made to the Executive

Committee, which would select the final criteria.

On October 25, 2000, the Executive Committee formally adopted the

alternatives analysis first- and second-level screening process.

Signatory Agency Committ ee Concurrence Point 1

WSDOT relied upon the Signatory Agency Committee (SAC) to

systemize and streamline environmental compliance for the Trans-Lake

Project (SR 520 Project 2006a). The following federal and state agencies

were signatories to the 1996 NEPA/404 Merger Agreement:

�x� Federal Agencies

��� U.S. Army Corps of Engineers

��� National Oceanic and Atmospheric Administration (NOAA)

Fisheries (formerly National Marine Fisheries Service)

��� U.S. Environmental Protection Agency (EPA)

SDEIS_ALTS-OPS_EVAL.DOC� 13

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

��� FHWA

��� U.S. Fish and Wildlife Services

�x� State Agencies

��� Washington State Department of Ecology (Ecology)

��� Washington Department of Fish and Wildlife

��� WSDOT

The goals of the agreement were as follows:

�x� Create a clear, consistent and efficient environmental analysis and

permitting process that occurs within a predictable timeline.

�x� Provide a forum to exchange information

�x� Ensure committed participation by agencies

�x� Complete EISs that adequately consider the environment

�x� Result in the delivery of transportation projects

The agreement applied to all transportation construction projects in

Washington requiring an individual U.S. Army Corps of Engineers

permit, FHWA action on an EIS under NEPA, or WSDOT action under

the State Environmental Policy Act (SEPA). Approvals that are covered

by the process include Section 401 (wetlands) and 404 (dredge and fill)

permits under the Clean Water Act, Section 7 consultation under the

Endangered Species Act, state Hydraulic Project Approvals, and

shoreline permits.

SAC agencies were to seek to reach agreement at three “concurrence

points” on the Trans-Lake Project:

1.� Purpose and need statement and screening criteria for alternatives

selection

2.� Range of Trans-Lake Project alternatives to be evaluated in a Draft

EIS

3.� Selection of a preferred alternative (differs for federal and state

agencies):

��� NEPA/SEPA preferred alternative/apparent Section 404 least

environmentally damaging practicable alternative and detailed

mitigation plan (U.S. Army Corps of Engineers, U.S. Fish and

Wildlife Service, EPA, and NOAA Fisheries)

SDEIS_ALTS-OPS_EVAL.DOC� 14

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

��� NEPA/SEPA preferred alternative and detailed mitigation plan

(Ecology and Washington Department of Fish and Wildlife)

An issue/dispute resolution proce ss existed and was entered into if

concurrence with any of the above points could not be reached. The

SAC reached the first concurrence point for the Trans-Lake Project in

February/March of 2001. All agencies involved concurred with the

following:

�x� The Trans-Lake Project purpose and need

�x� The criteria for alternative selection (Trans-Lake Washington Project

2000a)

�x� The role of all agencies

First Screening Analysis (2000)

The goal of the first screening analysis was to eliminate alternatives that

did not meet the purpose statement for the Trans-Lake Project and

those that did not score as high as alternatives recommended by the

Trans-Lake Study Committee. WSDOT asked the following three

questions for each alternative during this screening:

�x� Will the alternative be effective in improving mobility for people

and goods? The criteria used to answer this question were: 1) how

much the alternative improved mobility, 2) whether the alternative

increased or decreased reliability and safety, and 3) whether the

alternative was compatible with other existing transportation

system plans.

�x� Can we reasonably avoid, minimi ze, or mitigate its environmental

effects? To answer this question, the team assessed the Trans-Lake

Project’s effects on wetlands, habitat for threatened and endangered

species, federally protected parks and historic properties,

residential and commercial properties, and neighborhoods.

�x� How much will it cost? The Trans-Lake Project team developed a

cost estimate for each major concept.

The first screening analysis examined the 19 alternatives identified

during the scoping process. These alternatives were categorized into

four different solution categories or themes. Each alternative was then

evaluated against the other alternatives within its theme according to

the basic transportation, environmen tal, and cost criteria described

SDEIS_ALTS-OPS_EVAL.DOC� 15

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

above. Eight alternatives were passed on to second-level screening (see

Exhibit 2).

Second-Level Screening Analysis (2001)

The Trans-Lake Project team next used the second-level screening

process to determine which multimodal alternatives would be

considered in the EIS. The second-level screening analysis consisted of

several steps. First, the team conducted a modal analysis that separately

compared highway and HCT alternatives within their mode of

operation.

The second-level screening analysis considered more factors at a more

detailed level of analysis than the first-level screening. The three main

criteria for screening the modal and multimodal components of the

Trans-Lake Project were effectiveness, environmental effects, and cost,

just as in the first-level screening. However, to determine the

effectiveness of the alternatives, the Trans-Lake Project team also

considered other factors. Exhibit 3 summarizes the second-level

screening process.

Combined Modal Analysis a nd Second-Level Screening of
Multimodal Alternatives

Next, the best modal alternatives were combined to create seven

multimodal alternatives, each with highway and HCT components:

�x SR 520 safety and preservation, I-90 light-rail transit

�x SR 520 HOV, I-90 light-rail transit

�x SR 520 HOV, general-purpose lanes, I-90 light-rail transit

�x SR 520 HOV, SR 520 HCT

�x SR 520 HOV, general-purpose lanes, SR 520 HCT

�x SR 520 HOV with bus rapid transit (BRT) connections

�x SR 520 HOV with BRT, general-purpose lanes

BRT connections with HOV lanes included bus service that would have

also used the HOV lane for stops. Non-BRT traffic could not have gone

through the BRT connection area. HOV lanes might have otherwise

accommodated only HOV traffic. Ho wever, options with HOV lanes

might have included accommodating not only BRT, but also light-rail

transit or another HCT system.

Second-level environmental screening criteria were then applied to

these multimodal alternatives developed through the combined

SDEIS_ALTS-OPS_EVAL.DOC 16

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

Exhibit 3. Summary of the Second-Level Screening Process

Factors Considered� Mobility

Reliability and safety

System compatibility

Considerations for Determining
Environmental Effects

Displacement/disruption

Neighborhood, Section 4(f) and Section
106 resources

Noise and vibration

Visual quality

Land use

Fish-bearing streams/threatened and
endangered species

Critical upland habitat/threatened and
endangered species

Wetlands, shorelines, and habitat
connectivity

Water resources (quantity and quality)

Air quality

Factors Considered for Evaluation Cost� Capital costs

Operations and maintenance costs

Life-cycle costs

Highway Alternatives Passed through No Build
First Step of Second-level Screening HOV lanes

General-purpose and HOV lanes

HCT Modal Alternatives Passed through No Build
First Step of the Second-level Screening HCT in SR 520 corridor

HCT in I-90 corridor

Source: Trans-Lake Washington Project (2001a)

analysis, and the various alternatives were rated for comparison (Trans-

Lake Washington Project 2001b).

At that time, the following were also recommended for additional

analysis:

�x I-90 light-rail transit parallel bridge

�x 8-lane Alternative

�x Interchange alternatives

In addition to the two-step second-level screening process for the

alternatives described above, a study was completed to evaluate how

future HCT could be accommodated within the SR 520 corridor

(WSDOT and Sound Transit 2002).

SDEIS_ALTS-OPS_EVAL.DOC� 17

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

Trans-Lake Washington Project Community Design
Workshops

From November 2000 through January 2001, the Trans-Lake Project

team met with a group made up of both agency and community

representatives in design charrettes (final, intensive efforts to finish

discussions of the Trans-Lake Project design recommendations before

the alternatives analysis was too far along in the process). The

charrettes included ten 1- to 2-day sessions to discuss the following

topics:

�x� Construction staging

�x� HCT

�x� Westside interchanges (I-5 and Montlake)

�x� East connections, including I-405

�x� Minimum footprint

�x� Point communities

A final 5-day session was a combined value analysis including a review

of HCT in the corridor. The following key issues were raised at the

sessions:

�x� Keeping SR 520 open to traffic during construction would be very

difficult and expensive.

�x� Avoiding deviations to design st andards would be costly and, in

some cases, problematic.

�x� An added access report for FHWA consideration would be

necessary and difficult to attain in some case because of the effects

to I-5 and I-405.

�x� Tunneling at I-5, Montlake Cut, and through the Points

communities (Medina, Hunts Point, Clyde Hill, and Yarrow Point)

would be very expensive and have less desirable geometric

roadway sections than surface roadways.

�x� Environmental effects would be severe with several of the proposed

alternative designs.

�x� The interchange at I-405 would be very complex and require

considerable additional work to arrive at a reasonable solution.

SDEIS_ALTS-OPS_EVAL.DOC� 18

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

�x� Flyer stops should be included in all alternatives regardless of the

HCT/HOV considerations because of the uncertainty of future

timing for HCT improvements.

�x� Staging of improvements would be critical to ensure a logical

progression of projects.

�x� Mitigation and enhancements in th e affected communities would be

critical to gaining support from local communities.

�x� It would be difficult to estimate fu ture costs with precision at that

stage of the Trans-Lake Project.

�x� The Trans-Lake Project should include all movements necessary for

a complete facility, in particular the HOV and BRT movements.

�x� Seismic considerations would require replacing several structures

previously thought to be sound.

�x� HCT, if included on SR 520, should be in the center of the floating

bridge to eliminate torsional movements during storms.

The workshops were part of the ongoing process to include community

values and ideas in the alternatives screened and evaluated. The results

of these workshops were reflected in the conceptual plans at that time.

Not all suggestions that resulted from the sessions were incorporated

into the drawings, as some ideas proved infeasible, impractical, or

unpopular in the public eye.

In May 2002, a preliminary report was developed (WSDOT 2002a)

summarizing three lidding concepts and potential effects for each of

four study areas:

�x� Eastlake/Portage Bay/Roanoke/North Capitol Hill neighborhoods

�x� Montlake neighborhoods

�x� Lake Washington to west of I-405

�x� East of I-405 to SR 202

Initial Alternatives Analysis (2001–2002)

Lake Crossing Concepts

In 2001, the Trans-Lake Project team conducted a study to assess the

available technical options for structural crossings of Lake Washington.

All of the facility characteristics had not yet been defined at that time;

however, two, three, or four traffic lanes in each direction as well as

SDEIS_ALTS-OPS_EVAL.DOC� 19

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

pedestrian and bicycle access were anticipated. HCT was also

considered a possibility, either combined with the roadway or located

in a separate corridor.

The structural options analyzed in the report included the following

(Trans-Lake Washington Project 2001c):

�x� Bored tunnels below the lake bottom

�x� Sunken tunnels placed on the lake bottom

�x� Floating tunnels suspended below the lake surface

�x� Floating bridges on the lake surface

�x� Fixed bridges above the lake surface

Comparable facilities in other parts of the country and the world were

used to assess the technical feasibility and order of magnitude costs of

the various options.

A general review of the lake crossing options showed:

�x� For all of the roadway tunnel options, pedestrians and bicycles

could not have used the corridor unless a separate tunnel

compartment were constructed.

�x� Ventilation of the tunnels would have required a major ventilation

structure near each shore and additional ones for the approach

tunnels.

�x� Because of the high cost of tunnel construction, it would be unusual

to provide full shoulders in long tunnels. Instead emergency

response vehicles would be kept on-call.

The analysis resulted in the following conclusions:

�x� Bored Tunnels. Bored tunnels were the highest cost alternative.

Even though the tunnel would not have been visible, several

ventilation structures would have been. Because a highway tunnel

in the SR 520 corridor would have surfaced at I-5 and I-405, it

would not have served the traffic in the Montlake area and in the

Eastside communities west of I-405. Pursuing that option further

would have required performance of a thorough preliminary

geotechnical evaluation and tunnel design. It was not

recommended that WSDOT pursue the bored tunnel option further.

�x� Sunken Tunnels. Sunken tunnels were the second highest cost

alternative. The approach tunnels would have needed to go much

SDEIS_ALTS-OPS_EVAL.DOC� 20

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

deeper than floating tunnels and would, therefore, have been longer

and more costly. The transition from water to ground at a depth of

200 feet might also have proven to be unmanageable and too costly

upon further study. The soft lakebed material would have provided

a questionable foundation that might have resulted in differential

settlements of the tunnel structure. It was not recommended that

WSDOT pursue the sunken tunnel option further.

�x� Floating Tunnels. Floating tunnels were the third highest cost

solution. While the technologies required had been used in sunken

tunnels and floating bridges, no similar facilities existed anywhere

at that time. An inherent risk existed in using a new technology.

Because a floating tunnel would have been located relatively high,

the approach tunnels would have almost certainly been constructed

using the cut-and-cover method, with its associated substantial

effects to the shoreline. Additional operational risks would have

existed because a breach of the shell could have led to a catastrophic

failure of the tunnel. It was no t recommended that WSDOT pursue

the floating tunnel option.

�x� Floating Bridge. A floating bridge was the lowest cost option. That

type of structure had a proven record, though difficulties had arisen

in the original Lake Washington crossings. Except for the highrise,

the structure would have been relatively unobtrusive and would

have served trucks and non-motori zed traffic. The floating bridge

was considered the most likely candidate for a new lake crossing.

�x� Fixed Bridge. A fixed bridge would have cost more than a floating

bridge because of the deep foundations and/or long spans

required. Suspension and cable-stayed bridges would have had tall

towers and been a dominating feature. To get better data on

foundation conditions before any of the fixed bridge solutions could

be adopted would have required the performance of geotechnical

investigations and a foundation study.

��� Suspension Bridge. A suspension bridge would have spanned

the sediment area of the lake and the main piers would have

their foundation directly in the dense material. It would have

had a significant nearshore effect because the large cable

anchors would have been located there. That effect made it the

least desirable of the fixed bridges and was not recommended

for further study.

SDEIS_ALTS-OPS_EVAL.DOC� 21

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

��� Cable-Stayed and Segmental Box-Girder Bridges. Cable-

stayed and box-girder bridges would have foundations in the

deepest part of the lake. They could have been considered an

alternative to the floating bridge, with intensive foundation

studies as part of the next Trans-Lake Project phase.

Transportation Demand Management Evaluation

The following TDM strategies were evaluated as part of the evaluation

of multimodal alternatives (Trans-Lake Washington Project 2002a):

�x� Vanpooling. Vanpooling has been a successful TDM strategy in the

region since 1979. It is particularly effective in reducing trips

between lower density urban or suburban areas with lower levels of

transit service.

�x� Employer-Based Trip Reduction . Commute trips make up the

single highest category of Trans-Lake travel, and offer the greatest

potential for corridor trip reduct ion. A successful employer-based

TDM program could be expected to reduce overall single-occupant

vehicle use by up to 10 to 12 percent. Jurisdictions and businesses

could develop a wide range of strategies, including transportation

management associations; alternative work schedules; parking

management; carpool, vanpool, and transit subsidies; and

guaranteed ride home programs.

�x� Public Information and Promotion. This strategy would provide

outreach and services to improve people’s awareness of their trip-

making options. It would improve access to high-quality

information about ridesharing, ca rpooling, vanpools, transit, and

other modes within the corridor. It would also encourage measures

to promote and deliver information about the corridor’s

transportation services in a seamless way.

�x� TDM-Supportive Land Use . This strategy would support regional

and local actions to target future growth to urban centers, suburban

clusters, key arterials, and transit stations/centers. The strategy

encourages continued development of higher-density areas that

typically include a mix of office, retail, commercial, and residential

development within business districts and activity centers—all

within walking distance of transi t services. Some of the potential

activities under this strategy involve transit-oriented developments;

incentives for individuals and businesses to develop in or locate in

transportation-efficient areas; funding support for local bicycle,

SDEIS_ALTS-OPS_EVAL.DOC� 22

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

sidewalk, and other connectivity improvements; and parking

supply management programs.

�x� Public/Private Initiatives . This strategy would promote trip-

reduction partnerships between corridor jurisdictions, businesses,

and organizations using a combination of technical support,

incentives and shared promotion. Although the non-commute trips

targeted by this strategic group make up a substantial share of the

demand for travel on SR 520, the market actually consists of a great

variety of other trips by purpose, destination, and time. Thus, this

category provides a high opportunity for innovation.

�x� Pricing . This strategic group would employ cost factors to

encourage travelers to consider true travel costs in trip-making

decisions. The strategy would seek to reduce the demand for

general-purpose trips and increase the attractiveness of transit and

HOV modes. It could also reduce the potential for “latent demand,”

which is the tendency for new trips to be created if more capacity in

the corridor becomes available. According to some estimates,

vehicle travel could be affected by 10 percent or more on a corridor

basis, although some prime commuter corridors have had smaller

reductions when tolls were implemented. This strategy had the

greatest potential effect of all of the strategies that were considered.

The potential TDM actions were evaluated on their ability to be applied

to a corridor program that could be implemented in conjunction with

transit and highway improvements. The analysis considered how many

corridor users would be targeted by a TDM action, where they were

located in the Trans-Lake Project area, and what data were available on

the effects of the TDM action, especially if it had been previously

applied in a similar corridor. The key findings were as follows:

�x� An overall TDM program could substantially enhance the other

mobility actions in the corridor. Without TDM, it would be difficult

to achieve the long-range forecasts for transit and HOV use that

would represent a major change in travel behavior in the region.

However, TDM should not be expected to fully compensate for a

basic lack of available capacity and poor mobility across the lake.

�x� A strong regional TDM program woul d have similar benefits to the

corridor and operate similarly to a corridor program, although a

corridor program appeared to offer more certainty of

implementation along with SR 520 improvements.

SDEIS_ALTS-OPS_EVAL.DOC� 23

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

�x� Both I-90 and SR 520 had a much higher rate of work trips than

other facilities in the region, confirming that commute trip-based

strategies would focus on the largest single travel market and yield

the most benefits to the corridor.

�x� Seven areas made up the majority of trips and were the best targets

for investment: downtown Seattle, Kirkland/Totem Lake,

Redmond/Overlake, downtown Bellevue/northwest Bellevue,

northwest Seattle, the University District, and east central Seattle.

�x� Most of the strategies were based on incentives, information, and

promotion, as suggested by corridor participants. To be even more

aggressive, the program could consider disincentives to drive-alone

trips such as imposing tolls or corridor pricing or increasing

parking costs throughout the corri dor. An expansion of employer-

based trip reduction programs could also be mandatory for

employers, rather than voluntary, to improve effectiveness.

�x� Transit service in the corridor would need to keep pace or exceed

population and employment growth . The high forecast levels of

transit use would not occur overnight, and steadily higher levels of

service would be needed to foster growth. Aside from improved

frequencies and route coverage, transit quality could also be

improved by transportation system management measures such as

arterial HOV and transit priority systems, and by improved rider

information systems.

�x� Regional TDM programs and services would need to be

implemented in conjunction with a corridor TDM program.

The following recommendations resulted from the TDM study:

�x� Expand commute trip reduction programs.

�� Employer-based commute trip reduction�

�� Transportation management associations �

�� Vanpooling�

�x� Develop public information, education, and promotion programs

�x� Encourage TDM supportive land use

�x� Encourage public/private initiatives

�x� Explore pricing and parking costs as an option

Other key findings and recommendations were as follows:

SDEIS_ALTS-OPS_EVAL.DOC� 24

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

�x� Travel demand would be greatly affected by land use and

transportation actions that are not included in the TDM program.

These other factors should be considered throughout the

development and implementation of the Trans-Lake Project and its

TDM element.

�x� TDM performance data specific to the corridor were limited,

although regional programs had established strong track records at

specific work sites.

�x� The TDM effectiveness estimates should be seen as general guides

to the potential benefits of TDM for the corridor.

�x� Transportation pricing, tolls, or user fees appeared to have promise,

but more study was needed.

�x� Continued regional progress on implementing and expanding TDM

programs was also needed.

�x� The benefits of TDM investments might have been better measured

by improved mobility and increased person throughput, rather

than by measures of congestion or vehicle volumes.

The recommended next steps included initiating an adaptable

management plan for TDM and developing an initial corridor

management plan or agreement.

Alternatives Recommended by the Executive Committee

At their meeting in January 2002, the Executive Committee discussed

the following issues (Trans-Lake Washington Project 2002b):

�x� Whether fixed guideway HCT should be on SR 520 or I-90

�x� If the No Build, 4-lane, 6-lane, and 8-Lane Alternatives should be

carried forward

�x� Community enhancements (lids)

As a result of the discussions held at the meeting and public input

received, the Executive Committee reached the following

recommendations for the EIS:

�x� Continue analyzing the 4-Lane Alternative, built to current

standards

�x� Examine the 6-Lane Alternative with combined HOV/BRT lane

(with and without an additional Montlake Cut crossing)

SDEIS_ALTS-OPS_EVAL.DOC� 25

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

�x� Carry forward the 8-Lane Alternative, consisting of three general-

purpose lanes and one HOV/BRT lane with 4-foot buffer

�x� Support the current Sound Transit Phase II vision, which places

fixed guideway HCT in the I-90 corridor first

�x� Accommodate long-term future excl usive right-of-way for HCT on

SR 520, taking into account maximum design flexibility for HCT

technologies

�x� Evaluate significant investment in TDM

The next steps were to further refine lane alternatives and fill in design

concepts with details on interchanges, local traffic, lid configurations,

and noise mitigation. Work was to continue to refine EIS

methodologies. At the meeting, it was anticipated that interchanges,

lids, TDM, and local street improvements would be defined around

June 2002.

Interchange Design Analysis

Eight independent meetings were held in 2002 to discuss the remaining

interchange design options along the SR 520 corridor (Trans-Lake

Washington Project 2002c). The purpose of these meetings was to reach

consensus on the interchange design options to be carried forward into

the Draft EIS, considering that many alternatives and variations were

evaluated during preliminary design. The preliminary design evaluated

around 15 to 20 interchange options and modeled over 50 ramps.

The meetings also provided an opportunity to identify remaining issues

that had not been included or addressed in the past, while

acknowledging that changes would occur before a preliminary

preferred alternative was selected. The meetings covered the following

five different areas along the SR 520 corridor:

1.� I-5

2.� Montlake

3.� 84th Avenue NE, 92nd Avenue NE, 148th Avenue NE, NE 40th

Street, and NE 51st Street

4.� I-405, Bellevue Way NE, and 124th Avenue NE

5.� West Lake Sammamish Parkway/SR 202

The interchange selection was a four-step process

SDEIS_ALTS-OPS_EVAL.DOC� 26

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

First Step

The first step was to create a methodology and agreement on the

selection and rating process. A matrix was developed to summarize

goals and effects for each interchange concept. The Trans-Lake Project

team agreed on the following elements to be evaluated and rated in the

selection process:

�x Highway operations

�x Highway design quality

�x Local street operations

�x Local street design quality

�x Transit

�x Nonmotorized

�x Construction staging

�x Natural environment

�x Built environment

�x Construction cost

�x Operations and maintenance cost

�x Right-of-way cost

Second Step

The second step was team meetings to review all interchanges

documented in the conceptual plans package. One meeting was held to

discuss interchanges on the west and east sides of the lake. Team

members included Trans-Lake Project task leaders and specialists,

WSDOT managers, Sound Transit representatives, and local agency

representatives. The meeting was used to screen out interchanges that

did not merit further study. Interchange concepts removed either had

fatal design flaws or did not meet the goals of the Trans-Lake Project.

Third Step

The third step was to analyze and rate the remaining interchange

concepts. Environmental, traffic, cost, and engineering members of the

team rated each interchange concept according to the criteria developed

in the first step. Ratings were based on data and information gathered

during the multimodal analysis. Some additional traffic modeling was

performed to assess operations.

SDEIS_ALTS-OPS_EVAL.DOC 27

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

Fourth Step

The fourth step consisted of team meetings to discuss the matrix ratings

for the interchanges, and to obtain concurrence from WSDOT, Sound

Transit, Metro, and local agencies on the ratings. Each interchange

concept was discussed in detail, including all elements included in the

matrix. All participants then disc ussed the ratings developed by the

team until consensus was reached. At the conclusion, all ratings were

compared to determine the leading interchange candidates.

Decisions Made at Each Final Interchange Screening Meeting

The following paragraphs summarize the decisions that were made at

each final interchange screening meeting.

I-5
The option selected for the safety and preservation alternative would

add a westbound-to-southbound reversible HOV connection at I-5. The

option preferred for both the 6- and 8-lane Alternatives would improve

access to I-5 south by changing the westbound-to-southbound fly-over

and the southbound-to-eastbound tunnel from left connections to right

connections to I-5, adding north and south reversible HOV connections,

and adding a southbound auxiliary lane from SR 520 to Stewart Street.

The 8-Lane Alternative would include moving the Mercer-to-

northbound on-ramp to a right hand on-connection. The 6-Lane

Alternative would require additional evaluation to determine whether

the ramp would have been included in the interchange. Local service

ramps would be maintained where possible.

Montlake
One option to the 6-Lane Alternativ e retained for further consideration

would rebuild the existing features to match the widening of SR 520 to

the University District, and consolidate the existing ramps at the

Arboretum. Another retained 6-Lane Alternative option would rebuild

the existing features to match the widening of SR 520 to the University

District, consolidate the existing ramps at the Arboretum, add HOV

braided ramps from center HOV lane s to outside ramps at Montlake,

widen the Montlake Bascule bridge to 6 lanes, and creating arterial

HOV lanes on Montlake Boulevard—leaving the preferred Montlake

bascule bridge widening option to be determined by stakeholders at a

later date.

SDEIS_ALTS-OPS_EVAL.DOC 28

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

An 8-Lane Alternative option retained for further

consideration would include co nstructing a cut-and-cover

tunnel to provide a new crossing of the Montlake Cut,

incorporate Lake Washington Boulevard ramps with the

tunnel ramps (the Arboretum traffic would be prohibited

from entering the tunnel), and provide HOV direct

connections to the tunnel. The preferred layout of the grade-

separated intersection at Pacific and Montlake was still to be

determined.

One other conclusion related to Montlake was that the

favored interchange for the 4-Lane Alternative at I-5 would

require an inside flyer stop at Montlake if an HOV reversible

ramp at I-5 were incorporated.

84th Avenue NE, 92nd Avenue NE, and 148th Avenue NE
No changes other than safety improvements were chosen for

the preferred design option. Discussions subsequent to the

final screening session determined that median flyer stops

would be provided at Evergreen Point Road and 92nd

Avenue NE.

NE 40th Street and NE 51st Street
The preferred option for the 8-Lane Alternative would

replace the existing collector-distributor (C/D) lane weave

with grade separations (braided ramps), the eastbound on-

ramp from NE 40th Street would be over the eastbound off-

ramp to NE 51st Street, and the westbound off-ramp to NE

40th would be under the westbound on-ramp from NE 51st

Street.

Other conclusions for NE 40th and NE 51st streets were that,

because of width restrictions at the existing NE 40th Street

bridge, the proposed 6-Lane Alternative would add a direct

access T-ramp at NE 31st Street (providing access to and

from the east) in place of a median flyer stop at NE 40th

Street. Also, the 8-Lane Alternative would require lowering

the eastbound mainline profile by 2 to 3 feet to maintain

vertical clearance under the existing NE 40th Street bridge.

I-405, Bellevue Way NE and 124th Avenue NE
For 124th Avenue NE, it was concluded that ramps to/from

the east would be eliminated at 124th Avenue NE. Access

from 124th Avenue NE to I-405 was very important (more

Intersections

Traffic analysis showed that design modifications
would have been required for the 2030 No Build
Alternative and/or one of the 2030 Build
Alternatives for the following intersections:

Denny Way/Stewart St.
John St/Eastlake Ave.
Mercer St/Fairview Ave./I-5 Ramps
Valley St/Fairview Ave. N
Roanoke St/10th Ave. E
Harvard Ave/Roanoke St/SR 520 WB Off-Ramp
Lake Washington Blvd/SR 520 EB On/WB Off-
Ramps
Montlake Blvd. NE/SR 520 EB Ramp
Montlake Blvd. NE/SR 520 WB Ramp
Montlake Blvd. NE/E Shelby St.
Montlake Blvd. NE/NE Pacific St.
Montlake Blvd. NE/NE Pacific Pl
Montlake Blvd. NE/25th Ave. NE
Montlake Blvd. NE/25th Ave. NE
Montlake Blvd/Walla Walla Rd/NE 44th St.
Montlake Blvd/NE 45th St.
25th Ave. NE/Pend Oreille Rd./NE 44th St. NE
Pacific St./NE Pacific Pl. NE Pacific St./
15th Ave. NE
84th Avenue NE/Hunts Point Circle
92nd Avenue NE/SR 520 WB Off-Ramp
Bellevue Way/NE Points Drive
Bellevue Way/SR520 WB On/EB Off-Ramps
10 108th Avenue NE/Northup Way
8th Ave. NE/SR 520 EB On-Ramp
124th Ave. NE/Northup Way
148th Ave. NE/NE 24th St
148th Ave. NE/SR 520 EB Ramps
148th Ave. NE/SR 520 WB Ramps/NE 29th St.
NE 40th Street/SR 520 WB Ramps
NE 40th Street/SR 520 EB Ramps
NE 40th Street/156th Avenue NE
NE 51st Street/SR 520 WB Ramps
NE 51st Street/SR 520 EB Ramps
SR 520 EB Ramps/ W Lake Sammamish Pkwy.
SR 520 WB Ramps/ W Lake Sammamish
Pkwy/Leary Way NE
159th PL. NE/NE Leary Way
Bear Ck. Pkwy/NE Leary Way
Bear Ck. Pkwy/NE 74th St.
Redmond Way/SR 520 WB On-Ramp
Redmond Way/SR 520 EB Off-Ramp
NE 76th St/SR 520 WB Off-Ramp
Redmond Way/NE 70th St.
E Lake Sammamish/180th Ave /Redmond Way
NE Union Hill Rd./Avondale Rd. Extension
Avondale 520 Extension/Avondale Rd. NE

SDEIS_ALTS-OPS_EVAL.DOC 29

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

important than access to the east on SR 520). New diamond ramps

to/from the south on I-405 would be added at Northup Way to serve

the demand from 124th Avenue NE to I-405. The Northup Way

interchange would be modified to a full-diamond configuration.

Northup Way would be realigned and lowered to accommodate a new

off-ramp from northbound I-405 and a 116th Avenue NE connection.

One option at Bellevue Way retained for further consideration included

an offset diamond interchange at Bellevue Way NE. Westbound access

would be on the north side of the interchange, eastbound access would

be on the south side of the interchange, and there would be an

HOV/transit direct access ramp to/from the west at 108th Avenue NE.

The option of maintaining the existing interchange configuration was

modified for further consideration to include Bellevue/Seattle and

Kirkland/Seattle HOV system conne ctions and Northup Way ramps.

West Lake Sammamish Parkway/SR 202
At SR 202/Redmond Way, the preferred option for both the 6- and

8-Lane Alternatives would include a second bridge over Redmond Way

for westbound traffic; a semi-directi onal ramp from westbound SR 202

to westbound SR 520; an HOV direct access ramp to the Bear Creek

Park and Ride; and an HOV termination that would be grade separated

at NE Union Hill Road and would have included transition to the

outside for future arterial HOV lanes on Avondale Road NE.

Local Traffic Effects

In 2002, the Trans-Lake Project team analyzed local traffic effects for

both the Westside and Eastside of the Trans-Lake Project corridor

(Trans-Lake Washington Project 2002d). The Westside referred to the

area of affected interchanges and selected intersections in the SR 520

corridor vicinity west of the Evergr een Point Floating Bridge, including

some along the I-5 corridor. I-5 intersection analysis began with the

Stewart Street interchange on I-5 and continued north to the

Harvard/Roanoke interchange at the SR 520 connection. The Eastside

segment covered the SR 520 corridor, including affected interchanges

and selected intersections, from the Evergreen Point Floating Bridge

east to the SR 520 terminus at the Avondale Interchang e at Union Hill

Road.

The analysis considered the effects of both the 6- and 8-Lane

Alternatives. Intersections were analyzed to determine which would

require additional design modifica tions to accommodate 2030 morning

SDEIS_ALTS-OPS_EVAL.DOC 30

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

and/or afternoon peak hour demand volumes with any of the Build

Alternative design options. Design modifications were triggered by the

threshold adopted specifically fo r the Trans-Lake Project traffic

analysis:

�x� Intersection level of service (LOS) with either 6- or 8-Lane

Alternative volumes should be no worse than the comparable 2030

No Action LOS

�x� Average intersection delay should increase by no more than

5 seconds

Twenty-six intersections were projected to operate at or below LOS E

(near failing) with 2030 No Action volumes, including 8 Westside and

18 Eastside intersections.

With the 2030 6-Lane Alternative, 17 of the Westside intersections

analyzed would have operated worse than with 2030 No Action

volumes, triggering the need for additional design modifications.

Another 18 Eastside analysis locations would have exceeded the 2030

No Action threshold.

With the design modifications assumed in the traffic analysis, 20

intersections were projected to operate at LOS E or LOS F (failing). A

design option for the 2030 6-Lane Build alternative would have

provided a new parallel Montlake bridge. This design option was

analyzed at four intersections, and did not affect the number of design

modifications needed. New traffic signals were not considered design

modifications.

With the 2030 8-Lane volumes, 16 Westside and 25 Eastside

intersections would have exceeded the 2030 No Action threshold and

require additional design modifications. With potential design

modifications reflected in the traffic analysis, 16 intersections were

projected to operate at LOS E or LOS F with the 8-Lane Alternative

(WSDOT 2002b).

Lid Options

The Trans-Lake Project team conceptualized and evaluated options for

constructing expanded bridges or lids over portions of the SR 520

corridor (Trans-Lake Washington Proj ect 2002e). A key objective of the

project was considered to be making the highway a better neighbor

with the community and a better fit with the environment. In order to

meet that objective, a community design process was developed to

SDEIS_ALTS-OPS_EVAL.DOC� 31

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

provide guidance and input toward the development and design of the

potential alternatives.

The community design process revealed strong feelings at the

neighborhood level related to problems that resulted from the initial

construction of I-5 and SR 520 in the early 1960s. During that period, the

highways were placed through communities severing historical

connections between neighborhoods. Additionally, there was little

regard for considering other effects on the community resulting from

the highway and traffic, principally noise. In order to address those

concerns, a variety of opportunities for constructing widened bridges

and lids over the highway were explored.

It was determined that the construction of lids over sections of SR 520

and I-5 could create opportunities for a variety of end uses and benefits

to the community, including:

�x� Allowing more connectivity and livable communities

�x� Developing potential public, commercial, residential, and

recreational facilities on the lid

�x� Developing passive open spaces

�x� Reducing noise levels in the corridor when built in combination

with sound walls

Lid concepts varying from 20 acres for unventilated lids to 77 acres with

mechanical ventilation have community opportunities that generally

are not considered on highway projects.

Seven locations were considered for constructing lids:

�x� Eastlake/Portage Bay/Roanoke/North Capitol Hill neighborhoods

�x� Montlake neighborhoods

�x� Evergreen Point Road area

�x� 84th Avenue NE area

�x� 92nd Avenue NE area

�x� From Lake Washington to Bellevue Way NE

�x� East of I-405 to SR 202

Three basic design concepts were explored for these locations. Each is

described in the following text.

SDEIS_ALTS-OPS_EVAL.DOC� 32

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

Design Concept 1—Expanded Bridges

This design concept would include using widened bridges where

existing overcrossings over SR 520 and I-5 are present. It would widen

the bridges to either 100 feet or 300 feet. This would provide

approximately 30 feet beyond the traffic lanes on each side for the

100-foot-wide option and about 120 feet for the 300-foot-wide option.

The additional widening would serve several functions as follows:

�x� It could provide space for widening existing sidewalks to provide

additional capacity for pedestrians, or for shared pedestrian and

bike trails.

�x� It could provide landscape buffers between traffic lanes and

pedestrian or bike facilities to enhance the comfort and safety of

pedestrians.

�x� It could provide a landscaped buffer at the edge of the bridge. Such

buffers would enhance the continuity of the street by blocking or

screening the visual intrusion of the highway being crossed.

Drivers, pedestrians, and bicyclists would have the sense of

enclosure by landscape elements on both sides of the corridor. The

visual experience would continue a landscape similar to the

surrounding neighborhood over the highway.

It was determined that expanded bridges would have little effect on

noise levels. Noise barriers between roadways and affected receivers

were expected to be constructed over most of the corridor under that

option.

The costs associated with installing expanded bridges at the seven

considered locations would range fr om $130 million to $190 million per

bridge, depending on the width of the bridge.

Design Concept 2—Lids Sized and Configured to Fit Topography

This design concept would include placing lids in areas where road cuts

put the travel lanes sufficiently below the surface on either side to allow

clearance to vehicles while approximating the topography on either

side. It would provide opportunities similar to those discussed for

expanded bridges, including:

�x� Widening sidewalks would provide additional capacity for

pedestrians and bicyclists

�x� Landscape buffers would be between traffic lanes and pedestrian or

bike facilities

SDEIS_ALTS-OPS_EVAL.DOC� 33

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

�x� The continuity of the street would be enhanced by providing a

continuous corridor

In addition, lids could have provided the following:

�x� Opportunities for additional non-motorized connections other than

at existing street overcrossings

�x� Opportunities to link existing public open spaces previously

separated by the highway

�x� Opportunities to develop extensive landscape areas and active and

passive recreation facilities

The lids would also provide opportunities to reduce highway noise

levels, although in most cases the reductions achieved would be similar

to reductions produced by sound walls. In cases where ramps to and

from the highway were present, or where local arterials carried

significant traffic, those features could have replaced the highway

mainline as the major local source of noise.

The costs associated with the concept would range from $670 million

per lid for lids of 400 to 600 feet in length and up to $1.9 billion for lids

extending between 800 and 2,400 feet in length.

Design Concept 3 – Expanded Lids, Community Suggestions

Local communities suggested expanding lids beyond the opportunities

provided by existing topography. The design of such lids commonly

would involve either:

�x� Lowering the existing roadway to provide a cut section, creating a

level lid at the elevation of the adjacent neighborhood. This could

be accomplished only where topography on either side of the

highway was at approximately equal elevation.

�x� Building a box to enclose the highway and either tolerating vertical

walls on either side or, where sufficient space was available,

covering the sides of the box by backfilling. This could occur on

both sides in a flat area and on the downhill side where a highway

was built into a side slope.

The result would have placed the highway in an aboveground tunnel

with varying amounts of change in grade in the vicinity. Such a design

would have many of the advantages of a lid, which takes advantage of

topography, but may have adverse effects on adjacent residences when

sides of the box were exposed. The most extensive lid concept

SDEIS_ALTS-OPS_EVAL.DOC� 34

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

evaluated would have extended from the Evergreen Point Bridge

eastward to near Bellevue Way.

The opportunities associated with the expanded lids were similar to the

shorter options, but over a more extensive area.

The costs associated with this option would be approximately

$3 billion, of which $2.2 billion would be for the Lake Washington to

Bellevue Way lid.

Initiation of Signatory Agency Committee Concurrence
Point 2

In September 2002, the former 1996 NEPA/404 Merger Agreement was

revised as the “Signatory Agency Committee Agreement to Integrate

Aquatic Resources Permit Requirements into the National

Environmental Policy Act and the State Environmental Policy Act

Processes in the State of Washington” (WSDOT 2002c). The revised

agreement noted that the intent of the concurrence points in the process

is to preclude routine revisiting of decisions that were agreed to early in

the process and encourage early substantive participation by the

regulatory/resource agencies.

In October 2002, the SAC concurred that the following four alternatives

should be carried forward for furthe r consideration and evaluation in

the Draft EIS (Trans-Lake Washington Project 2002g):

1. No Build (four existing general-purpose lanes)

2. Four lanes (four general-purpose lanes reconstructed to current

design standards) � 2002–2005 Transition to SR 520
Bridge Replacement and HOV Project

3. Six lanes (four general-purpose lanes, two combined HOV/BRT The transition from a single, large
lanes) project to two separate projects is

described on pages 37 to 53. This
includes further 8-Lane Alternative 4. Eight lanes (six general-purpose lanes, two combined
analysis, deferment of I-5

HOV/BRT lanes) improvements, West End bridge design
and stormwater treatment, A Madison
Park bicycle/pedestrian connection, a 2002 to 2005—Transition to SR 520 bridge maintenance facility, reinitiation
of Signatory Agency Committee Bridge Replacement and HOV concurrence Point 2, additional analysis,
Signatory Agency Committee Project concurrence Point 2 revisited, and a
summary of alternatives considered.
The recommendation that three In 2002, because of cuts in state funding, the Trans-Lake Project was
alternatives be included in the Draft EIS:

temporarily put on hold (WSDOT 2006). However, the Legislature’s the No Build, the 4-lane, and the 6-lane
alternatives. 2003 transportation funding package reinstated project funds. As

SDEIS_ALTS-OPS_EVAL.DOC� 35

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

part of the funding package, the section of SR 520 from West Lake

Sammamish Parkway to SE 202 was established as a separately funded

project.

A new phase of the Trans-Lake Project began, including continued

preparation of the Draft EIS. WSDOT’s cost estimate validation process

for the “nickel funding” package now referred to the project as the

SR 520 Bridge Replacement and HOV Project (SR 520 Project). The

SR 520 Project limits were reduced to generally include I-5 in Seattle to

I-405 in Bellevue (WSDOT 2003). WSDOT was now leading the Draft

EIS for the SR 520 Project, along with FHWA and Sound Transit as co-

lead agencies. FTA was no longer a co-lead federal agency on the

Project.

Along with the funding, the legislature asked WSDOT to evaluate the

I-5 corridor to determine what modifi cations would be required on I-5

to alleviate congestion caused by an 8-Lane Alternative (WSDOT 2006,

Appendix U).

From this point forward, tolling was a ssumed to be an integral part of

the SR 520 Project, both in the traffic modeling efforts and as part of

project funding (WSDOT 2006, Appendix U).

WSDOT considered many alternatives for the SR 520 Project Draft EIS.

Of these, the 8-Lane Alternative was evaluated and several tunnel

options were studied in more de tail. Ultimately, they were not

advanced for study in the Draft EIS. The following subsections provide

information about the transition to the SR 520 Bridge Replacement and

HOV Project (WSDOT 2006, Chapter 3):

�x Further 8-Lane Alternative analysis

�x Deferment of I-5 improvements

�x West end bridge design and stormwater treatment

�x Madison Park bicycle/pedestrian connection

�x Bridge maintenance facility

�x Reinitiation of Signatory Agency Committee Concurrence Point 2

�x Additional analysis

�x Signatory Agency Committee Concurrence Point 2 Revisited

�x Summary of alternatives considered

SDEIS_ALTS-OPS_EVAL.DOC 36

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

Further 8-Lane Alternative Analysis

A multi-step process was undertaken to accomplish the legislature’s

direction to further analyze the 8-Lane Alternative (SR 520 Project

2004a).

First Step

The first-step was to understand how the SR 520 Project 8-Lane

Alternative traffic volumes might affect the operations of the I-5

corridor. The original 8-Lane Alternative, which did not include tolls,

was compared with the No Build Alternative to see how the traffic

volumes differed on I-5. After revi ewing the results, WSDOT requested

the team also evaluate the results of the 8-Lane Alternative with the

SR 520 corridor tolled. Results from both models confirmed that adding

capacity on the I-5 corridor between SR 520 and I-90 would serve

additional trips generated fr om the 8-Lane Alternative.

Second Step

The purpose of Step 2 was to verify the findings of Step 1. This was

done by evaluating the proposed I-5 revisions in the transportation

planning model to determine how people might respond to new

freeway capacity. As recommend by WSDOT, one new lane of capacity

was added to I-5 in both directions, between the SR 520 and Corson

Avenue/Michigan Street interchanges. The results showed that

extending the capacity beyond the I-90 interchange would cause more

vehicular trips to travel farther south on I-5.

Third Step

As part of the third step, a 1-day workshop was held to develop options

to provide one new lane of capacity in both directions along the I-5

corridor between the SR 520 and I-90 interchanges. The corridor was

divided into primary segments, and then segment options were

combined in different ways to develop different corridor options. The

three primary corridor options developed were the Frontage Road,

Aerial Bypass, and Tunnel Bypass.

Fourth Step

The purpose of Step 4 was to determine which of the I-5 improvement

options best met the purpose and need goals, which were characterized

as improving traffic effectiveness while minimizing environmental

effects and providing cost effectiveness. Screening criteria were

developed using a selective combination of previously adopted first-

SDEIS_ALTS-OPS_EVAL.DOC 37

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

and second-level screening criteria used for the Trans-Lake Project.

Because the I-5 corridor does not include similar natural resources, the

analysis focused more heavily on the built environmental issues.

The result of the screening was a qualitative rating of each option

relative to the others to help select an option that would potentially

move forward into the Draft EIS. The Frontage Road option gained the

highest rating because it would provide the most reliable

improvements with the lowest anticipated cost and effects.

Fifth and Sixth Steps

Steps 5 and 6 included designing options to the same level as the rest of

the SR 520 Project alternatives and having WSDOT, Sound Transit, and

FHWA make the final decision as to whether the 8-Lane Alternative

should be included in the Draft EIS. Ultimately, because of the effects

identified in previous evaluations, the 8-Lane Alternative was not

included for review in the Draft EIS.

The Trans-Lake Project team’s planning-level evaluation for the 8-Lane

Alternative indicated that the volume of traffic from eight lanes on

SR 520 would have created additional backups on an already highly

congested I-5 (Trans-Lake Washington Project 2002f). To alleviate these

backups, the 8-Lane Alternative would have required that one

additional lane be built in each direction on the I-5 corridor through

downtown Seattle, from SR 520 to potentially as far south as the

Corson/Michigan interchange (approx imately 6 miles south of the I-5/

SR 520 interchange) (WSDOT 2006). The team shared this information

with the various project committees during their meetings in late 2002.

Because the 8-Lane Alternative would cause severe congestion along I-5

and required additional study of how more capacity could be provided

on I-5, the Executive Committee recommended dropping this

alternative from further consideration in December 2002 (WSDOT 2006,

Appendix U). The remaining alternatives were still to be carried

forward for consideration in the Draft EIS.

Deferment of I-5 Improvements

WSDOT updated the Executive Committee on April 13, 2004, regarding

the potential traffic effects on I-5 as a result of the 8-Lane Alternative

and what might need to be done to mitigate those effects. WSDOT

noted that the 4-Lane Alternative would send approximately

3,900 vehicles an hour from the general-purpose lanes of SR 520

westbound to I-5 during the peak hour operations in 2030. As a

SDEIS_ALTS-OPS_EVAL.DOC 38

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

comparison, the 6-Lane Alternative would send approximately

3,700 vehicles from the general-purpose lanes. The 8-Lane Alternative

would send approximately 4,600 vehicles per hour. The difference

between the 6- and 8-Lane alternatives was nearly 1,000 more vehicles

an hour. WSDOT believed that accommodating those extra vehicles

onto an already constrained and overcapacity roadway would be

challenging (SR 520 Project 2004b).

To accommodate additional traffic coming onto I-5 from the 8-Lane

Alternative, the project would have to extend SR 520 into downtown.

The reason was that the latent demand on I-5 was so high that whatever

improvements were made to I-5 would be quickly overburdened by the

additional traffic diverted from parallel north/south routes to the

freeway.

The SR 520 Project did not pursue this. Instead, it considered adding

one lane in each direction on I-5 from SR 520 to I-90. To accommodate

the additional lanes at the Convention Center, a tunnel would be

required under the existing highway. This would also have had serious

property effects east of I-5 around James and Madison streets. The

challenges associated with this alternative would be constructing cut-

and-cover tunnels, rebuilding pilings, coordinating with Sound

Transit’s proposed North Link route, and dealing with effects to I-5

mainline traffic. While such construction would have been possible, all

such actions would have been very costly and highly disruptive to

existing traffic.

The analysis showed that actions needed to accommodate the added

traffic on I-5 were much bigger th an the SR 520 Project. Continued

analysis of The I-5 corridor was to be further analyzed in the then

forthcoming I-5 planning study, which was to study the corridor

between Northgate and Boeing Access Road. The findings on the traffic

effects on I-5 of the 8-Lane Alternative were scheduled to be reported in

the SR 520 Project Draft EIS. However, detailed study of the effects of

widening I-5 to accommodate the addi tional SR 520 traffic were not to

be included in the Draft EIS and, instead, would be dependent on the

then forthcoming I-5 planning study.

West End Bridge Design and Stormwater
Treatment

To prepare for an agency workshop to discuss stormwater treatment

options for the western bridge approach, the SR 520 Project team

SDEIS_ALTS-OPS_EVAL.DOC 39

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

developed four vertical profile options. Any of the options could have

been applied to the project, regardless of whether 4, 6, or 8lanes were

ultimately chosen as the preferred alternative. The following four

vertical profile options were developed:

�x� A profile with a Foster Island low point

�x� A profile with a low point at the peninsula

�x� A profile with a Foster Island high point

�x� A profile with an extended highrise

An initial screening process was conducted to select feasible

stormwater management options to be presented at the agency

workshop meeting. The screening included two items:

�x� Development of an issues and problem statement

�x� Development of a list of primary concerns in bridge design,

stormwater treatment design and management, and protection of

biological resources and water quality within the SR 520 Project

limits

The issues and problem statement was then used as guidance to

develop options that covered three separate bridge profiles, Ecology-

approved and emerging technology best management practices, facility

locations, and discharge locations (SR 520 Project 2003a).

In June 2003, the SR 520 Project team further refined the options.

Specific design constraints and safety issues resulted in the following

options begin removed early in the screening:

�x� Conveyance and treatment options that could have led to ponding

of water on the roadway surface

�x� Conveyance and treatment options that would have required

storing significant volumes of water

�x� Conveyance and treatment options that would have relied on

collecting and pumping stormwater

The results of the screening process eliminated the following from

further consideration:

�x� The profile with the low point at Foster Island because the profile

would have necessitated construction of a treatment facility in an

area valued for its biological resources

SDEIS_ALTS-OPS_EVAL.DOC� 40

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

�x� Locating any stormwater treatment pond on Foster Island

�x� Potential use of an underground (and under-bridge) vault because

of difficult maintenance requirements

�x� Stormwater (treated or untreated) discharging directly from the

bridge deck onto the water surface because the public’s perception

was not favorable and only minimal dilution would occur

Based on the initial screening process, the following potential feasible

stormwater conveyance, treatment, and discharge options were

developed for the three remaining bridge profile options:

�x� A stormwater treatment wetland that would be located at the

Museum of History and Industry site

�x� A stormwater treatment wetland that would be located on the

peninsula

�x� Multiple stormwater treatment wetl ands that would be located at

the bridge piers

�x� Modified catch basins that would have high efficiency sweeping

�x� Various emerging technologies that would be located at the piers

In October 2003, a multi-agency workshop was held. The purpose of the

workshop was to evaluate the profiles and treatment options and

brainstorm the best means to avoid and minimize effects on the natural

resources and humans.

Further evaluation by the SR 520 Project team, based on the preferences

expressed by resource agencies at the workshop, resulted in selecting

the Foster Island high point profile to carry forward. This profile would

elevate the roadway over the Washington Arboretum’s near shore and

drop the roadway grade toward the shore and toward the offshore. The

preferred stormwater treatment and discharge elements associated with

the profile would be:

�x� High efficiency sweeping and modified catch basins along the

entire bridge approach

�x� A Museum of History and Industry stormwater treatment wetland

�x� A small stormwater treatment wetland on the peninsula

�x� Bridge pier stormwater treatment wetlands

SDEIS_ALTS-OPS_EVAL.DOC� 41

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

�x� Submerged discharge outfalls attached to the bridge support

columns

�x� Conveyance of a portion of the bridge stormwater from the eastern

section of the west end to the first floating bridge spill containment

lagoon

Madison Park Bicycle/Pedestrian Connection

The City of Seattle, with WSDOT support, studied the potential for a

bicycle/pedestrian connection between SR 520 and Madison Park.

Community groups suggested this connection as a way to improve

access between the Madison Park neighborhood and the University of

Washington.

The following two routes were identified:

�x� The 37th Avenue East route would connect from SR 520 to a Seattle-

owned site at the end of 37th Avenue East via a 750-foot-long

pedestrian/bicycle bridge.

�x� The 43rd Avenue East route would connect from SR 520 to public

right-of-way at the end of 43rd Avenue East via an approximately

1,000-foot-long pedestrian/bicycle bridge.

The SR 520 Project team evaluated the potential effects of these two

options. The most notable effects related to ecosystems, visual changes,

navigation, and benefits to pedestrian and bicycle transportation that

would occur with either option included:

�x� The 37th Avenue East connection would be constructed over

shallow open water and wetlands within a generally undeveloped

area that provides habitat for a variety of wildlife uncommon in

urban environments.

�x� The 43rd Avenue East connection would not affect wetlands, but

would cross over open water at the edge of Union Bay in an area

where young salmonids migrating from the southern end of Lake

Washington are likely to pass.

The new bridge and supporting columns with either option would be

highly visible to adjacent homes. Generally, the 43rd Avenue East

connection would have greater effects because it would be longer, in a

more visible location, and closer to more residences. The 37th Avenue

East connection would not affect recreational or commercial vessel

navigation because the section of Lake Washington that would be

SDEIS_ALTS-OPS_EVAL.DOC� 42

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

spanned is limited to boats such as kayaks and canoes, which could

easily pass under this bridge. The 43rd Avenue East connection,

however, would restrict the sailboats with fixed masts that moor at the

north Madison Park docks from passing under the bridge. Additionally,

it would restrict the Seattle Fire Department Chief Seattle fireboat from

passing under the bridge. Consequently, there would be an extended

response time if it were necessary for another boat (the fast attack boat)

to access this area.

Both of the options were consistent with the Seattle Department of

Transportation’s Bicycle Program and would provide recreational

benefits. Either option would increase bicycle and pedestrian

circulation and access to parks and neighborhoods. However,

ultimately, this new neighborhood connection was not included in the

alternatives.

Bridge Maintenance Facility

The existing SR 520 bridge has an 8-person, full-time maintenance crew

dedicated to day-to-day routine main tenance, inspections, and bridge

repairs. The crew works out of the Northup Maintenance Facility in

Bellevue.

The need to rapidly implement damage control measures is crucial to

minimizing the potential for loss of life and/or the possibility of a

catastrophic failure of the bridge in the event of a major traffic incident,

vessel collision, or earthquake. For this reason, the SR 520 Project team

determined that a need existed to include a new co-located maintenance

facility in the plans for the project (SR 520 Project 2004c). This location

would serve as a full-time duty station and provide shop space for

smaller repair work, storage for maintenance materials, and boat

moorage for the two workboats dedicated to this bridge. Two

workboats are currently tied up and accessed by maintenance crews at

the draw span. The new bridge would not have a draw span, so the

boats would have needed a new facility.

The SR 520 Project team considered the following locations for the new

maintenance facility:

�x Medina Site Under SR 520. A facility at this location would have

been built into the approach structure abutment on the east shore of

Lake Washington. The facility would have included a ramp/dock

for boat moorage for bridge access.

SDEIS_ALTS-OPS_EVAL.DOC 43

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

�x� Museum of History and Industry/Montlake. A facility at this

location would be located near the east end of the Montlake Cut on

the south shoreline. The facility would likely be built in the open

parklands directly adjacent to the shoreline.

�x� Portage Bay at NOAA Facility. A facility at this location would be

built under/adjacent to SR 520 on the east shoreline of Portage Bay

directly adjacent to the existing NOAA facility and the Portage Bay

shoreline.

�x� I-90 Shared Facility. This facility would utilize the existing I-90

facility on Mercer Island as a shared facility.

�x� Offsite Private Moorage (Kirkland). This location would be one of

very few commercial docks on Lake Washington. Kirkland was

identified as the closest to SR 520.

�x� On Pontoon Deck, Access from Freeway. This would be a facility

located on the pontoon deck under the elevated roadway. Access

would be via an off-ramp type configuration from the mainline

roadway down to the pontoon deck.

The following selection criteria were then applied to the various

proposed locations:

�x� Convenience to and from the Northup Facility for crews. How

easy was it to drive to the facilit y for larger repair work or for

administrative matters during normal hours and during adverse

traffic conditions? Would traffic or other factors make getting to the

facility difficult, especially during emergency situations?

�x� Convenience of the facility to the water. How easy would it be for

crews to access the bridge from the water?

�x� Cost. What was the comparative cost?

�x� Environmental effect. What would the environmental effect be?

Would there be new effects? Could the effect be mitigated?

�x� Accessibility to the bridge. What was the comparative ease to

reach the bridge from the operation facility?

�x� Accessibility during a storm or other emergency. How easy would

it be to reach the bridge for emergency repairs during storms or

other difficult circumstances?

�x� Safe harbor. How protected was the moorage for the boat?

SDEIS_ALTS-OPS_EVAL.DOC� 44

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

�x� Ability to perform duties. Would the bridge operations crew be

able to perform all necessary and routine duties?

After considering the various facility maintenance location options in

light of the criteria, the SR 520 Project team recommended the Lake

Washington east shoreline site in Medina for the following reasons:

�x� Convenience to the Northup Facility would be very good. Being

able to easily access the larger shop and storage areas of the

Northup Facility and not having to cross the bridge during storms

or other emergency situations were considered major benefits.

�x� It would be close to the Evergreen Point Bridge for efficient crew

work and timely emergency response.

�x� It would provide a good and accessible facility to moor the

workboats.

�x� The facility would use SR 520 right-of-way.

�x� The facility would be well hidden in the bank and under the

Evergreen Point Bridge.

�x� It would provide an exclusive facility for the Evergreen Point

Bridge and a duty station for crew.

�x� The other potential lake site at Portage Bay adjacent to the NOAA

facility would not allow the desired response time to the bridge. On

a typical day, it could take between 45 and 60 minutes each way.

With a greater volume of vessel traffic, the trip could take over an

hour. The area from Portage Bay to the Montlake Cut and the

Arboretum through to the channel markers on Lake Washington is

classified as a “No Wake Zone.” This classification limits the speed

that vessels can travel to between 5 and 6 knots. It was further

noted that there could be times during major wind storms when it

would be unsafe to navigate the waters of Portage Bay, the

Montlake Cut, and north Lake Washington.

�x� The use of commercial moorage sites or a shared I-90 facility were

determined to be too far away, would result in an ever-increasing

cost, and would result in insufficient and costly parking for the

crew vehicles.

The new facility was proposed as a three-story structure built into the

abutment under the new bridge (WSDOT 2006). Most of the facility

would be buried in the bank slope. The maintenance crew would access

SDEIS_ALTS-OPS_EVAL.DOC� 45

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

the facility using a driveway off Evergreen Point Road, just south of

SR 520. The 10- to 20-foot-wide dock would be extended 70 feet into the

water, where two slips would provide moorage for two boats. The

facility would also have a crane fo r loading maintenance materials and

equipment onto the boats and specialty equipment to help WSDOT

employees provide emergency response to spills.

Reinitiation of Sign atory Agency Committee
Concurrence Point 2

Since the initiation of Concurrence Point 2 in August 2002, the

alternatives for consideration by the SAC had changed in both scope

and area. The changes were as follows:

�x� Further consideration of the 8-Lane Alternative was deferred along

with the associated improvement to I-5.

�x� Improvements to the SR 520/I-405 interchange were removed from

the project scope.

�x� The proposed BRT/HOV lane was reduced to an HOV lane only.

Incidentally, during the legislative funding process, the project name

was changed.

Because of these changes, WSDOT reinitiated Concurrence Point 2 with

the SAC in June 2004. The following alternatives were proposed for

consideration and review:

�x� No Build (continued operation scenario and catastrophic failure

scenario)

�x� 4-Lane Alternative (with and without expanded pontoons)

�x� 6-Lane Alternative

The 4-Lane Alternative without expanded pontoons would have been

exactly the same as the 4-Lane Alternative, except the pontoons for the

floating portion of the Evergreen Point Bridge would have been

smaller. These smaller pontoons would have eliminated the future

possibility of HCT on the Evergreen Point Bridge, and would have been

1 to 2 feet less draft (depth).

All the agency members of the SAC concurred at that time.

SDEIS_ALTS-OPS_EVAL.DOC� 46

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

Additional Analysis

The SR 520 Project team considered additional design options

recommended by the regulatory agencies, jurisdictions, and

communities.

February 2005 Workshop

A workshop was held in February 2005 to consider the following topics:

�x� Transit Service Scenarios and Facility Needs. Develop possible

alternatives to the reconstruction of the Montlake Transit Flyer stop,

including bus transit service and facilities concepts.

�x� Highway Operational Performance Needs Assessment. Develop

recommendations for lane requirements and access points.

�x� Fixed and Floating Bridge Design and Construction Review.

Develop recommendations for vuln erability concerns associated

with the bridges, review construction methods, discuss long-span

bridge options, and discuss the “high-level bridge interchange

option.”

�x� Context Sensitivity and Community Issues. Develop

recommendations for segments of the corridor where context

sensitive design principles should be applied.

�x� Design Option Development. Develop various design options for

corridor elements present in the Draft EIS.

�x� Corridor Design Opportunities. Identify opportunities to enhance

corridor design applying context sensitive principles while ensuring

safety and performance.

�x� Design Options and Corridor Design Opportunities. Discuss

corridor design opportunities asso ciated with the most promising

design options and develop recommendations for blended design

options to be considered in the Draft EIS.

�x� Early Construction Projects. Develop recommendations for

elements, features, or segments that should be considered for early

construction.

�x� Context Sensitivity Analysis and Corridor Aesthetics. Discuss,

outline and recommend an approach and timeline to complete an

assessment of corridor aesthetics and urban design opportunities.

SDEIS_ALTS-OPS_EVAL.DOC� 47

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

Seattle Tube/Tunnel Proposal Analysis

In the fall of 2005, citizens from the Madison Park and Roanoke

neighborhoods suggested using a tunnel to connect SR 520 from I-5 to

the western edge of the project. Over the course of the fall and winter of

2005, the tunnel concept was presented to multiple community councils

and other groups in Seattle.

In December 2005, the SR 520 Project team began a review of the citizen

concept for a tunnel, looking at conceptual engineering, cost estimates,

and preliminary environmental effects. The team concluded that

construction of portions of SR 520 within a tunnel would have benefited

certain areas of Seattle in terms of reduced noise levels, localized

improvements to air quality, and views. However, the conceptual

analysis indicated that there would be major engineering challenges

associated with construction (SR 520 Project 2006b). Tunnel design and

construction would be significantly more complex than an

aboveground structure and could require one-of-a-kind construction

techniques. The tunnel concept would provide fewer opportunities for

local traffic to access SR 520. The reduction in access could result in

increased street congestion in some locations. Effects on the fragile

ecosystems of the Arboretum, Marsh Island, and Foster Island would be

substantial. Restoration of the natural environment would take decades.

The team believed that there was a strong likelihood that resource

agencies with jurisdiction would be unwilling to issue the required

permits for tunnel construction. This cost estimate analysis indicated

that the concept would add billions of dollars to the SR 520 Project

costs.

Based on the analyses and the evaluations, the SR 520 Project team

decided not to further evaluate the tunnel concept as an alternative.

Further 8-Lane Alternative Analysis

In 2005, WSDOT’s collaboration with SR 520 Project area communities

to develop options for the 6-Lane Alternative stirred renewed interest

in the 8-Lane Alternative. The Eastside Transportation Association

recommended further study of 8 la nes. In response, WSDOT again

evaluated an 8-Lane Alternative to see whether it could be combined

with different design options to provide relief to I-5 (SR 520 Project

2005a).

Interim findings from the traffic anal ysis indicated that, during the 2030

morning and afternoon peak periods, the 8-Lane Alternative would not

SDEIS_ALTS-OPS_EVAL.DOC 48

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

operate at capacity across the Evergreen Point Bridge—in other words,

WSDOT would be building space that would not be fully used. This

would occur because congestion outside of the SR 520 Project limits

would have kept traffic from reaching the Evergreen Point Bridge. As a

result, the demand for traffic with this alternative would not be enough

to fill either the new general-purpose lane or the new HOV lane. The

8-Lane Alternative would carry about the same number of people as the

6-Lane Alternative, but many more of them would be in single-

occupant vehicles, which is contrary to regional and local policies

encouraging greater use of transit and HOVs.

The team’s findings also illustrated that, with more cars crossing the

lake, more local traffic would be in troduced into the area around the

University of Washington where additional lane capacity would be

required. Additional westbound traffic crossing the Evergreen Point

Bridge would continue to be caught in congestion on SR 520 that

originates from I-5. Furthermore, additional eastbound traffic destined

for areas north or south on I-405 would add to the congestion already

present on that corridor.

Further 6-Lane Alternative Analysis

After developing the 6-Lane Altern ative, WSDOT identified several

optional design improvements that would have reduced its effects

and/or enhanced its benefits. Many of these improvements originated

during the course of WSDOT’s continuing discussions with

communities in the SR 520 Project area. WSDOT’s work with the

communities identified the following goals:

�x� Narrow the width of the 6-Lane Alternative

�x� Improve transit connections

�x� Improve HOV access

�x� Design the project to enhance local communities

�x� Design a facility that is structurally feasible and cost-effective

�x� Preserve options for future HCT

�x� Provide a more reliable transit connection to the proposed Sound

Transit University Link light rail station at Husky Stadium

WSDOT convened two workshops to consider a list of possible design

options that could reduce the footprint of the 6-Lane Alternative in both

SDEIS_ALTS-OPS_EVAL.DOC� 49

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

Seattle and the Eastside, provide better transit opportunities in the

corridor, and address community issues, including the Montlake

community’s interest in an elevated SR 520 bridge through the

neighborhood.

Options identified in these workshops were evaluated through two

screening processes: one for options in Seattle and another for options

on the Eastside. Through the two screening processes, eight potential

options to the 6-Lane Alternative (four in Seattle and four on the

Eastside) were selected to evaluate further. A detailed environmental

evaluation is provided in the 6-Lane Alternative Options Report dated

August 24, 2005, and included in the Draft EIS (WSDOT 2006).

Four options to the original 6-Lane Alternative that could have affected

the Seattle area were evaluated:

1. Six lanes with Pacific Street interchange option

2. High six Lanes with Pacific Street interchange option

3. No Montlake Freeway Transit Stop option

4. Second Montlake Bridge option

The high six lanes with Pacific Street interchange option (described in

the next subsection) was evaluated but eliminated from further

consideration in the Draft EIS.

One of the Eastside options, the bicycle/pedestrian path to the north

option, was integrated into the original 6-Lane Alternative. This option

replaced the bike path on the south side of the bridge. This change was

incorporated in the base design for the Seattle area as well. The 2006—

Alternatives Evaluated in the Draf t EIS section provides additional

details about the options that were carried forward.

High 6 Lanes with Pacific Street Interchange Option

Toward the end of 2005, the SR 520 Project team considered the high

six lanes with Pacific Street interchange option for the west end of the

6-Lane Alternative. The option had its basis in a suggestion from the

Montlake community that WSDOT consider a distinctive bridge in this

area.

The use of a suspension or cable-stayed bridge structure was eliminated

for the reasons described below (SR 520 Project 2005b).

SDEIS_ALTS-OPS_EVAL.DOC 50

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

�x� Suspension Bridge . WSDOT determined that a suspension bridge

would not work for the following three primary reasons:

��� Suspension bridges need to travel in a fairly straight line, which
would not have been possible within the curved corridor at the
location.

��� A connection could not have been made to the new Pacific
Street interchange over Marsh Island.

��� The height of the three to four support towers for a suspension
bridge, at approximately 630 feet, would have been nearly the
height of the Space Needle and out of character with the
surroundings.

�x� Cable-Stayed Bridge . WSDOT determined that a cable-stayed

bridge had two primary fatal flaws that made it infeasible in the

area.

��� With such a high bridge, noise would have reached a larger
group of neighborhoods in the area than the 6-Lane
Alternative’s proposed structure. It was highly likely that sound
walls could not be installed on that type of structure because of
instability that would be created with wind. Without sound
walls, it would have been nearly impossible to mitigate noise
issues.

��� Similar to the suspension bridge, the size and scale of the
support towers, at nearly 500 feet in height, was also an issue.

Instead, the high six lanes with Pacific Street interchange option that

was proposed included bridges that would have been similar to those

in the 6-Lane Alternative, but hi gher. Through further work, WSDOT

and the community determined that a lower version of the Pacific Street

interchange design would have a virtually identical footprint and

would provide the same transportation benefits, but would have fewer

visual effects because of its lower height. Thus, the high six lanes with

Pacific Street interchange option was dropped from further

consideration in December 2005.

Signatory Agency Co mmittee Concurrence
Point 2 Revisited

The process to seek SAC concurrence on the SR 520 Project alternatives

to be evaluated in the Draft EIS was originally begun in 2002. In June

2004, this process was reinitiated because of changes in the project area

and the alternatives proposed for consideration and review.

SDEIS_ALTS-OPS_EVAL.DOC� 51

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

During 2005 outreach efforts, WSDOT heard strong community

reaction to the proposed SR 520 Project alternatives. Together with the

affected communities, the agency developed a series of options for the

6-Lane Alternative. Based on those developments, WSDOT again

revisited Concurrence Point 2 with the SAC.

Concurrence was sought from the SAC in March 2006. All agencies

concurred with the new alternatives except the U.S. Fish and Wildlife

Service and NOAA Fisheries. Both agencies objected to the proposed

location of the Pacific Street interchange option and expressed concern

that the location could have substantial effects on locally rare, near-

shore habitats, as well as wetlands and migratory routes for listed fish

species.

WSDOT met with the agencies in October 2006 to further discuss their

concerns with the project alternatives and clarify the proposal. Both

agencies ultimately waived their opportunity to concur or object,

allowing the SR 520 Project to keep moving forward.

Summary of Alternatives Considered

The No Build, 4-Lane, and 6-Lane Alternatives were carried forward

into the Draft EIS and are discussed in more detail in the following

sections. The alternatives and options related to the 8-Lane Alternative,

the tube and tunnel, and the cable-stayed and suspension bridges were

not recommended for further eval uation. (See also Exhibit 1 and

Attachments 1 and 2.)
2006 Alternatives Evaluated in the
Draft EIS2006—Alternatives Evaluated in the
The alternatives evaluation process for Draft EIS the Draft EIS is described in this
discipline report. The Westside
alternatives and options evaluated were: The SR 520 Bridge Replacement and HOV Project Draft EIS
�x No Build Alternative evaluated the following Westside alternatives and options

�� Continued Operation Scenario
(WSDOT 2006, Chapter 3):

�� Catastrophic Failure Scenario
�x 4-Lane Alternative �x No Build Alternative

�� Option with pontoons without
�� Continued Operation Scenario capacity to carry future HCT

�x 6-Lane Alternative
�� Catastrophic Failure Scenario

�� Pacific Street Interchange option

�x 4-Lane Alternative �� No Montlake Freeway Transit
Station option

�� Option with pontoons without capacity to carry future �� Second Montlake Bridge option
HCT A preferred alternative was not identified

in this process.
�x 6-Lane Alternative

SDEIS_ALTS-OPS_EVAL.DOC 52

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

�� Pacific Street interchange option

�� No Montlake Freeway Transit Station option

�� Second Montlake Bridge option

The following subsections summarize the alternatives studied in the

Draft EIS (WSDOT 2006, Chapter 3).

No Build Alternative

FHWA and NEPA regulations require that a No Build Alternative be

analyzed as part of environmental review (40 CFR 1502.14[b] and

[d]). The No Build Alternative provides a baseline against which

project analysts can measure and compare the effects of all the Build

Alternatives.

The No Build Alternative in the Dr aft EIS assumed that the existing

highway would remain exactly the same as it is today. However, the

existing Evergreen Point Bridge may not have remained intact through

2030, the project’s design year. This meant that the No Build Alternative

had to consider the very real possibility that the bridges will fail if they

are not replaced.

If nothing is done to replace the Portage Bay and Evergreen Point

bridges, one or both structures could fail and become unusable before

2030. WSDOT cannot predict when or how these structures might fail,

so there is no certainty about the consequences of doing nothing. To

illustrate what could happen, the project team developed two scenarios

to describe what might occur if the project were not built. These two No

Build Alternative scenarios were 1) continued operation of SR 520, and

2) catastrophic failure of SR 520.

Continued Operation Scenario

Under the Continued Operation Scenario, SR 520 would continue to

operate as it does today—a 4-lane highway with nonstandard shoulders

and without a bicycle/pedestrian path. No new facilities would be

added and none would be removed. WSDOT would continue to

manage traffic using its existing TDM and intelligent transportation

system strategies.

This scenario assumed that the Portage Bay and Evergreen Point

bridges would remain standing and functional through 2030 and that

no catastrophic events (such as earthquakes or extreme storms) would

be severe enough to cause major damage to the bridges. This scenario

SDEIS_ALTS-OPS_EVAL.DOC 53

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

provided the baseline to which the project team compared the other

alternatives.

Catastrophic Failure Scenario

Under the Catastrophic Failure Scenario, both the Portage Bay and

Evergreen Point bridges would be lost because of some kind of

catastrophic event. Although in an actual catastrophic event, one

structure might fail while the other remained standing, the Draft EIS

assumed the worst-case scenario—that both bridges would fail or

would be so seriously damaged that they would not be available for

public use for a lengthy period of time.

4-Lane Alternative

As described previously, the 4-Lane Alternative was initially proposed

during the Trans-Lake Project as a “Minimum Footprint” Alternative

that would essentially duplicate the existing corridor with its narrow

shoulders. This alternative was intended to enhance safety by replacing

the two vulnerable bridges, but would do nothing to increase SR 520’s

transportation value. The 4-Lane Al ternative that was evaluated in the

Draft EIS was changed to include standard shoulders for greater safety

and reliability.

As its name suggests, the 4-Lane Alternative would have two 12-foot-

wide general-purpose lanes in each direction, the same number and

type of lanes as today. SR 520 and its bridges would be rebuilt from I-5

to Bellevue Way. Roadway shoulders would meet current design

standards, which, for a 4-lane roadway, require a 4-foot-wide inside

shoulder and a 10-foot-wide outside shoulder. New facilities would

collect and treat stormwater runoff from the roadway surface. WSDOT

would build sound walls along much of SR 520 in Seattle and on the

Eastside. These sound walls would substantially reduce the effects of

traffic noise on areas near SR 520.

A bicycle/pedestrian path would follow the north side of SR 520

through Montlake and across the Evergreen Point Bridge, crossing to

run along the south side of SR 520 through the Eastside to 96th Street

NE. The 4-Lane Alternative would also provide a new bridge

operations facility for SR 520 beneath the east approach structure on the

east shore of Lake Washington. Other features of the 4��Lane Alternative

would have included electronically collected tolls and a flexible

transportation plan.

SDEIS_ALTS-OPS_EVAL.DOC 54

SR 520, I-5 to Medina: Bridge Replacement and HOV Project | Supplemental Draft EIS

Tolls would have been collected using data from transponders carried

in vehicles. This alternative would be designed to be compatible with

the future addition of HCT in the SR 520 corridor. As noted earlier, an

option to build the bridge with sm aller pontoons that would not have

allowed future HCT was also considered, although this would have

been inconsistent with regional transportation planning goals.

Exhibits 4 and 5 show key features of the 4-Lane Alternative in
4-Lane Alternative—Conclusion

Seattle.
The 4-Lane Alternative was not carried
into the SDEIS because it did not meet WSDOT would rebuild four bridges over SR 520 to provide room
the purpose and need. It did not

to widen the highway: 10th Avenue East, Delmar Drive East, sufficiently improve the mobility of
people and goods through the corridor. Montlake Boulevard, and 24th Avenue East.

The SR 520 Project would remove the existing Lake Washington

Boulevard ramps and ramps from the never-completed R.H. Thomson

Expressway. A new westbound off-ramp to Lake Washington

Boulevard and a new eastbound on-ramp from Lake Washington

Boulevard would pass over the WSDOT-owned peninsula west of the

Arboretum, instead of crossing over water as the existing ramps do.

WSDOT would build sound walls along both sides of SR 520

throughout most of the project corridor. Exhibits 4 and 5 show the

locations of the proposed sound walls in Seattle, which would total

about 5.6 miles with heights ranging from 6 to 22 feet above the

roadway surface.

6-Lane Alternative

The 6-Lane Alternative evaluated in the Draft EIS would complete the

regional HOV connection across SR 520. (Exhibits 4 and 5 show key

features of the 6-Lane Alternative in the Seattle area.) In addition to two

general-purpose lanes in each direction, it would also include one

inside HOV lane in each direction.

SR 520 and its bridges would be rebuilt from I-5 to 108th Avenue NE in

Bellevue, with an auxiliary lane added on SR 520 eastbound from east

of I-405 to 124th Avenue NE. Roadway shoulders would meet the

current design standards for a 6-lane roadway, with 10-foot-wide inside

shoulders and 10-foot-wide outside shoulders. New facilities would

collect and treated stormwater runoff from the roadway surface.

SDEIS_ALTS-OPS_EVAL.DOC 55

-

-

E ROANOKE ST

10
T

H
 A

V
E

 E

H
A

R
V

A
R

D
 A

V
E

 E

B
O

Y
LS

T
O

N
 A

V
E

 E

Roanoke
Park

Underground Facility
Stormwater Treatment

I-5/SR 520
Interchange

4 Lane Alternative

DELMAR

B
O

Y
E

R
 A

V
E

 E

Bagley Viewpoint

DR E

Interlaken
Park

Water Quality
Wet Vault

Portage Bay

Montlake
Playfield

Portage Bay
Bridge

Sound Wall
South of Highway

Sound Wall
North of Highway

E ROANOKE ST

10
T

H
 A

V
E

 E

H
A

R
V

A
R

D
 A

V
E

 E

B
O

Y
LS

T
O

N
 A

V
E

 E

Roanoke
Park Underground Facility

Stormwater Treatment

I-5/SR 520
Interchange

Reversible ramp
to express lanes

Bus-only ramp
to operate in
the afternoon.

6 Lane Alternative

DELMAR DR E

B
O

Y
E

R
 A

V
E

 E

Bagley Viewpoint

Water Quality
Wet Vault

10th and
Delmar Lid

Interlaken
Park

Portage Bay

Montlake
Playfield

Portage Bay
Bridge

Sound Wall
South of Highway

Sound Wall
North of Highway

Lake
Washington

UV520

§̈¦5

AREA OF DETAIL

General-Purpose Lane Source: King County (2006) Aerial Photo, CH2M HILL (2008)
GIS Data (Park). Horizontal datum for all layers is NAD83(91);

Lid or Landscape Feature

Potential Sound Wall

HOV, Direct Access, and/or vertical datum for layers is NAVD88.

Transit-Only Lanes
Stormwater Facility Exhibit 4. Draft EIS 4-Lane and 6-Lane
Park Alternatives from I-5 to Portage Bay

200 400 800 Feet ¯ 0
I-5 to Medina: Bridge Replacement and HOV Project

\\SIMBA\PROJ\PARAMETRIX\180171\GIS\MAPFILES\SDEIS\APPENDIXZ\SDEIS_DR_ALT_PROJECTFOOTPRINT4_6LANE_I5.MXD 11/20/2009

-

-
Lake

Washington
West

Montlake
Park

Montlake
Playfield

East
Montlake

Park

Washington
Park

Arboretum

McCurdy
Park

Arboretum Waterfront
Trail

Foster
Island

Potential
Sound Walls

E LAKE WASHINGTON BLVD

E ROANOKE ST

24
T

H
 A

V
E

 E

EAST
M

O
NTLAKE

PL
E

W
EST

M
O

N
TL

AKE
 P

L
E

19
T

H
 A

V
E

 E

M
O

N
T

L
A

K
E

 B
LV

D
 E

Ar
bo

re
tu

m
C

re
ek

Montlake
Lid

Stormwater
Treatment Wetlands

Stormwater
Treatment Wetland

Bridge Column
Wetlands

Stormwater
Treatment Wetland

Proposed Bicycle/
Pedestrian Path

Improved/Reconfigured
Montlake Interchange West Approach

Structure

Arboretum Trail
under SR 520

Sound Wall
North of Highway

Sound Wall
South of Highway

Proposed Bicycle/
Pedestrian Path

Transit Stops

Lake Washington
Boulevard Interchange

HOV
off-ramp

HOV
on-ramp

Lake
Washington

West
Montlake

Park

Montlake
Playfield

East
Montlake

Park

Washington
Park

Arboretum

McCurdy
Park

Arboretum Waterfront
Trail

Foster
Island

E LAKE WASHINGTON BLVD

E ROANOKE ST

24
T

H
 A

V
E

 E

EAST
M

O
NTLAKE

PL
E

W
EST

M
O

N
TL

AKE
PL

E

19
T

H
 A

V
E

 E

M
O

N
T

L
A

K
E

 B
LV

D
 E

Ar
bo

re
tu

m

C
re

ek

Stormwater
Treatment Wetlands

Stormwater
Treatment Wetland

Stormwater
Treatment Wetland

Bridge Column
Wetlands

Proposed Bicycle/
Pedestrian Path

Improved/Reconfigured
Montlake Interchange

West Approach
Structure

Arboretum Trail
under SR 520

Sound Wall
North of Highway

Sound Wall
South of Highway

Proposed Bicycle/
Pedestrian Path

Lake Washington
Boulevard Interchange

Transit Stop

4 Lane Alternative

6 Lane Alternative

Lake
Washington

UV520

§̈¦5

AREA OF DETAIL Potential Sound Wall General-Purpose Lane

HOV, Direct Access, and/or�
Transit-Only Lanes�

Existing Regional Bicycle/Pedestrian Path

Exhibit 5. Draft EIS 4-Lane and 6-Lane Lid or Landscape Feature
Transit Stop Source: King County (2006) Aerial Photo, King County Alternatives from Portage Bay to Lake

(2008) GIS Data (Stream), CH2M HILL (2008) GIS Data Proposed Bicycle/Pedestrian Path Washington
(Park). Horizontal datum for all layers is NAD83(91); Park 0 250 500 1,000 Feet

Stormwater Facility ¯ vertical datum for layers is NAVD88. I-5 to Medina: Bridge Replacement and HOV Project

\\SIMBA\PROJ\PARAMETRIX\180171\GIS\MAPFILES\SDEIS\APPENDIXZ\SDEIS_DR_ALT_PROJECTFOOTPRINT4_6LANE_PORTAGE2LAKEWA.MXD 11/20/2009

Attachment 2 �

History of NEPA Process and
Alternatives

	Attachment 8 Range of Alternatives and Options Evaluated
	Contents
	List of Exhibits
	Acronyms and Abbreviations
	Introduction
	Range of Alternatives and Options Evaluated: 1998 to2009
	Progress and Next Steps
	References and Bibliography
	Attachment 1 - Project Development Process –August 2009
	Attachment 2 - History of NEPA Process and Alternatives

